Sewerage and Water Board OF NEW ORLEANS, LOUISIANA # COMPREHENSIVE ANNUAL FINANCIAL REPORT FOR THE YEAR ENDED **DECEMBER 31, 2012** Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date JUN 0 5 2013 #### **About The Cover** The Facility Maintenance Department fabricates, in-house, gears of various dimensions and specifications to accommodate the many different size valves that are used throughout the water and sewer systems. Valves are used to isolate leaks or reroute water or sewage while repairs are being done to the piping system. The fabricated set of gears are mounted on the exterior of a valve to aid operation of the valve. The small gear driving the large gear provides a torque ratio that enables the valve to be opened or closed using different means, such as a hand wheel or an electric or hydraulic automatic valve machine like those mounted on the Board's valve trucks. The staff fabricates many parts no longer manufactured or too expensive to out-source. Comprehensive Annual Financial Report For The Year Ended December 31, 2012 > Prepared by: Finance Administration Ethel H. Williams Finance Administrator #### Mission, Vision, and Values Our mission is to provide safe drinking water to everyone in New Orleans; to remove waste water for safe return to the environment; to drain away storm water; to provide water for fire protection; to provide information about products and services; and to do all of this continuously at a reasonable cost to the community. Our vision is to have the trust and confidence of our customers for reliable and sustainable water services. We believe in these values as the foundation for how we will perform our mission and pursue our vision: - We will focus on our customers and stakeholders. - We will treat each customer and employee with dignity and respect. - We will value each employee, their work, and their commitment. - We will be truthful, trustworthy and transparent. - We will be knowledgeable and diligent in the performance of our duties. - We will use financial resources prudently. - We will be accountable for our performance. - We will continuously improve our performance. - We will ensure that the systems that provide our services remain viable for future generations. - We will remain on the job and will be prepared for storms and other risks. Comprehensive Annual Financial Report Year ended December 31, 2012 #### TABLE OF CONTENTS | I. | INTRODUCTORY SELECTION | PAGE(S) | |----|--|----------------| | | Transmittal Letter | I-1 · | | | Graph | I-33 | | | Certificate of Achievement for Excellence in Financial Report | I-12 | | | Officers of the Sewerage and Water Board of New Orleans | I-13 | | | Members of Sewerage and Water Board of New Orleans | I-14 | | | Committees of the Sewerage and Water Board of New Orleans | I-15 | | | Organizational Chart | I-16 | | | Division Heads of Deputy Director Division Heads of General Superintendent | I-17
I-18 | | n. | FINANCIAL SECTION . | | | | Independent Auditors' Report | II-1 | | | Management's Discussion and Analysis Required Supplementary Information) | 11-4 | | | Basic Financial Statements: Government – Wide Financial Statements – Enterprise Fund: Statements of Net Position | II-18 | | | Statements of Revenues, Expenses and Changes in Net Position
Statements of Cash Flows | 11-20
11-21 | | | Fund Financial Statements - Fiduciary Fund Statements of Net Position - Pension Trust Statements of Changes in Plan Net Position - Pension Trust Fund | 11-23
11-24 | | | Notes to Financial Statements | 11-25 | | | Required Supplementary Information under GASB Statement No. 25 GASB Statement No. 45 | 11-62
11-63 | | | Supplementary Information: Net Assets by Department Enterprise Fund - Schedule 1 | 11-64 | | | Revenues, Expenses, and Changes in Net Assets by Department Enterprise Fund – Schedule 2 | 11-66 | | | Schedule of Property, Plant, and Equipment in Service by Department Schedule 3 | 11-67 | | | Schedule of Bonds Payable
Schedule 4 | II-68 | | | Supplementary Information (continued): Schedule of Cash Receipts and Disbursements – Debt Service and Debt Service Reserve Required by Bond Resolution | | | | Schedule 5 | II-69 | | | Schedule of Changes in Self-Insurance Liabilities by Department
Schedule 6 | 11-70 | Comprehensive Annual Financial Report Year ended December 31, 2012 #### TABLE OF CONTENTS | m. | STATISICAL INFORMATION (UNAUDITED) | PAGE(S) | |----|--|------------------| | • | This part of the Board's comprehensive annual financial report presents detailed informat context for understanding what the information in the financial statements, note disclosur required supplementary information says about the Board's overall financial health. | | | | Summary of Statistical Information | 111-0 | | | Financial Trends These schedules contain trend information t o help the reader understand how the Board's financial performance and well-being have changed over time. | | | · | Net Assets by Component - Last Ten Years | III-1 | | | Changes in Net Assets by Component - Last Ten Fiscal Years | III-2 | | | Revenues and Expenses by Source – Enterprise Fund Last Ten Fiscal Years | III-3 | | | Revenue Capacity These schedules contain information to help the reader assess the Board's most significant local revenue source, the property tax. | | | | Assessed and Estimated Actual Value of Taxable Property – Last Ten Fiscal Years | 111-4 | | | Property Tax Rates - Direct and Overlapping Governments Number of Mills - Last Ten Years | III-5 | | | Ten Largest Taxpayers - December 31, 2012 and Nine Years Ago | III-6 | | | Property Tax Levies and Collections by the City of New Orleans Last Ten Fiscal Years | 111-7 | | | Water and Sewer Rates - Last Six Fiscal Years | 111-8 | | | Debt Capacity These schedules present information to help the reader assess the affordability of the Board's current levels of understanding debt and the Board's ability to issue additional debt in the future. | | | | Ratio of Outstanding Debt by Type - Last Six Fiscal Years | 111-9 | | | Computation of Direct and Overlapping Debt - December 31, 2012 | III-10 | | | Revenue Bonds Debt Service Coverage: Water Bonds – Last Ter. Fiscal Years Sewer Bonds – Last Ten Fiscal Years | III-11
III-12 | | | Demographic and Economic Information These schedules offer demographic and economic indicators to help the reader understand the environment within which the Board's financial activities take place. | | | | Demographic Statistics - Last Five Fiscal Years | П-13 | | | New Orleans Area Principal Employers (Non-Public) – Last Ten Fiscal Years | III-14 | Comprehensive Annual Financial Report Year ended December 31, 2012 #### TABLE OF CONTENTS | M, | STATISICAL INFORMATION (UNAUDITED) (continued) | PAGE(S) | |-----|--|--------------------------------------| | | Operating information These schedules contain service and infrastructure data to help the reader understand how the information in the Board's financial report relates to the services the Board provides and the activities it performs. | | | | Capital Expendítures by Department - Enterprise Fund Last Ten Fiscal Years | III-15 | | | Schedule of Future Debt Payments: Water Sewer Drainage Total | III-16
III-17
III-18
III-19 | | | Property Value, New Construction and Bank Deposits Last Ten Fiscal Years | 111-20 | | | Capital Asset Statistics by Function - Last Six Fiscal Years | III-21 | | | Active Government Employees - Last Five Fiscal Years | III-22 | | IV. | SUPPLEMENTAL INFORMATION (UNAUDITED) | PAGE(S) | | | 2012 Actual Capital Expenditures - Water Department | IV-1 | | | 2012 Actual Capital Expenditures - Sewerage Department | IV-2 | | | 2012 Actual Capital Expenditures - Drainage Department | IV-3 | | | 2012 Actual Capital Expenditures - Power Projects | IV-4 | | | 2012 Actual Capital Expenditures - General Budget Items | IV-5 | | | Analysis of Pumping and Power Department Power Purchased and Produced – 2002 through 2012 | JV-6 | | | Pumping and Power Department - 2012 | IV-7 | | | Water Pumped and Consumed - 2012 | IV-8 | | | Gallons Metered - Pay Water Consumption - 2012 | IV-9 | | | Monthly Water and Sewerage Rate Collections - 2012 | IV-10 | | | Table of Water Purification Operations and Table of Water and Sewerage Distribution System | IV-11 thru IV-33 | | | Table of Rainfall in New Orleans - Last Ten Years | IV-34 | | | Benchmarking | IV-35 | (This page intentionally left blank) New Orleans' only source of potable water is the Mighty Mississippi River. Raw water is brought into two treatment plants by four intakes like the one shown here. The intakes are protected from ships and barges by concrete barriers and wooden pilings. The water is then treated via a complex purification process at the Carrollton Water Purification Plant for East Bank customers and at the Algiers Water Treatment Plant for West Bank customers. In 2012, the Carrollton Plant provided an average of 138 million gallons of drinking water per day to a population estimated to be about 304,474 people. The
Algiers Water Plant provided an average of 11 million gallons to a population estimated to be about 53,578 people. The treatment process at each plant is similar. The Sewerage and Water Board takes great pride in providing the citizens of New Orleans with a constant supply of high quality drinking water. The men and women of the Board are at work 24 hours a day, seven days a week to produce the water and distribute it through 2,000 miles of pipes, mains and 143,600 service connections. The water is also carried at high pressure to approximately 17,000 fire hydrants for fire-fighting purposes. Above Cround Tunnel? Actually, it's view of the inside of a 60-inch corrugated pipe used as a temporary drain line to move storm water around areas where new box canals are being built-- In this case, near Monticello Avenue at South Claiborne Avenue. The work consists of constructing approximately 2,500 linear feet of single-barreled reinforced concrete canal under the median along South Claiborne Avenue from Monticello Avenue to Leonidas Street. The new canal will parallel an existing canal and tie in to the existing Monticello Canal. Cost is \$27.1 million and the completion date is mid-2014. The project is part of SELA, a cooperative agreement between the S&WB and the U.S. Army Corps of Engineers. "RE-BUILDING THE CITY'S WATER SYSTEMS FOR THE 21ST CENTURY" # Sewerage & Water Board of NEW ORLEANS MITCHELL J. LANDRIEU, President WM. RAYMOND MANNING, President Pro-Tem 625 ST. JOSEPH STREET MEW ORLEANS, LA 70165 • 504-529-2837 OR 52W-ATER MINN, SWIDDIS, OTO May 9, 2013 TO: THE HONORABLE PRESIDENT AND MEMBERS OF THE SEWERAGE AND WATER BOARD OF NEW ORLEANS We are pleased to present the Comprehensive Annual Financial Report of the Sewerage and Water Board of New Orleans for the year ended December 31, 2012. Responsibility for both the accuracy of the data and the completeness and fairness of the presentation, including all disclosures, rest solely with the Sewerage and Water Board. It is our belief that the data, as presented, is accurate in all material aspects and is presented in a manner designed to fairly set forth the financial position, results of operations, and cash flows of the Board's Enterprise and Pension Trust Funds. All disclosures necessary to enable the reader to gain an understanding of the Sewerage and Water Board's financial activities have been included. #### COMPREHENSIVE ANNUAL FINANCIAL REPORT SECTIONS The Comprehensive Annual Financial Report is presented in four (4) major sections: Introductory, Financial, Statistical and Supplemental. The Introductory Section includes the transmittal letter and listings of the officers, members and committees of the Board of Directors. This section also includes the Board's organizational chart and a reproduction of the 2011 Certificate of Achievement for Excellence in Financial Reporting awarded by the Government Finance Officers Association. The Financial Section includes the independent auditors' report, along with the basic financial statements, required supplementary information, accompanying notes and other supplementary information. The individual fund statements for the Enterprise and Pension Trust Funds are included. Required supplementary includes management's discussion and analysis and a schedule of pension funding progress and contributions. The Statistical Section includes selected financial and demographic information, generally in a multi-year presentation. Additional information relative to the Sewerage and Water Board's operations is included in a Supplemental Section. The independent audit of the financial statements of the Sewerage and Water Board was part of a broader, federally mandated "Single Audit" designed to meet the special needs of federal grantor agencies. The standards governing single Audit engagements require the independent auditor to report not only on the fair presentation of the financial statements, but also on the audited government's internal controls and compliance with legal requirements, with special emphasis on internal controls and legal requirements involving the administration of federal awards. These reports are available in the Sewerage and Water Board's separately issued Single Audit Report. The Sewerage and Water Board meets the criteria for classification as an "other stand-alone government" as described in Governmental Accounting Standards Board Statement No. 14. The reporting entity includes the Enterprise Fund and the Pension Trust Fund. The Enterprise Fund is composed of three (3) independent systems: Water, Sewerage and Drainage. GAAP require that management provide a narrative introduction, overview, and analysis to accompany the basic financial statements in the form of Management's Discussion and Analysis (MD&A). This letter of transmittal is designed to complement MD&A and should be read in conjunction with it. The Sewerage and Water Board's MD&A can be found immediately following the report of the independent auditors. #### PROFILE OF THE SEWERAGE AND WATER BOARD OF NEW ORLEANS Sewerage and Water Board of New Orleans is a political subdivision created in 1899 by Louisiana State Statutes. The Board is charged with construction, operation, and maintenance of Water, Sewerage and Drainage Systems for the City of New Orleans. By agreement, approximately 2,550 acres of adjourning Jefferson Parish is served by the Board's drainage facilities for which Jefferson Parish pays its pro rata share of expenses. In addition, the Board provides sewerage services to Jefferson Parish businesses the majority of which are restaurants located in the West End neighborhood near the Lakefront. Additionally, the Board provides water and sewerage services to the Plaquemines Parish Industrial Park. The Sewerage and Water Board was established as a "special board" operating independently of city government. The Mayor of New Orleans serves as the President of the Board of Directors which is composed of three (3) representatives of the City Council, two (2) representatives of the Board of Liquidation, City Debt and seven (7) appointees as designated by the State statutes. #### ECONOMIC CONDITION AND OUTLOOK The Board's service area includes the Civil Parish of Orleans in the state of Louisiana and covers 364 square miles. Based on the 2010 census, the population of Orleans Parish was 369,250. Major industries include tourism, oil and gas, transportation, health and other services, such as legal, education and entertainment. According to the December 2012 issue of the Metropolitan Report, Economic Indicators for the New Orleans Area (UNO Report) total employment increased slightly by 0.4% or by approximately 2,000 jobs year-to-date. Substantial job losses in some industries, such as construction, manufacturing of transportation equipment, and retail trade, were offset by employment gains in other industries, such as leisure and hospitality, educational services, and professional and business services. While the overall employment gains in New Orleans were down from the second quarter in 2012 (-0.7%), the gradual upward trend from the first months offset the losses during the most recent months. Employment growth in the New Orleans area for the next two years parallels that of the nation. By the end of 2014, the area will have approximately 527,000 jobs, reaching figures seen in 2008, according to the UNO report (See Figure 1). FIGURE 1 #### Year to Date Total employment in the area grew by nearly 2,000 jobs or 0.4% compared to last year. Industries with the strongest employment gains in New Orleans year-to-date include leisure and hospitality, private educational services, and professional and business services. Employment increased by about 3,500 jobs or 5% in the leisure and hospitality industry over last year, with nearly 3,200 new jobs added in the food services and drinking places sector, and nearly 2,100 or 11% new jobs were added across the area. In the professional and business services industry, abut 1,600 jobs (2%) were added over the past year, where the highest increase occurred within the professional and technical services (700 jobs) and management of companies (500 jobs). Other industries experienced moderate growth in the New Orleans area over the past year. In health care and social assistance, an increase of 2% brought over 1,000 to area hospitals and ambulatory health care. #### Unemployment The unemployment rate in the New Orleans area has decreased slightly to 7.4%. Like the downward trend in continued unemployment claims throughout the U.S., year-to-date claims in New Orleans over the year have substantially decreased (-19%), per the UNO report. According to the report, local initial unemployment claims increased by 36% over the same quarter last year due to the effects of Hurricane Isaac. Continued unemployment claims, an indicator which is less volatile, decreased by 21% over the same time period. The decrease in unemployment rate and reduction of continued unemployment claims may indicate that some people are exiting the labor force as job growth remains low in the area. Despite some increases over the past year, the unemployment rate in New Orleans metro area has consistently remained below the national average since after Katrina (See Figure 2). FIGURE 2 #### Oil and Gas Production Production of oil and natural gas in Louisiana provides a number of jobs for residents of the New Orleans area and generates revenues that benefit the local economy. Year-to-date oil production increased by 4%, while it decreased by 2% over the last quarter. Oil production has been gradually trending upward since a recession-related drop in 2008. Current oil production is at about 80% of the production level observed prior to Katrina, according to the report. #### Construction The New Orleans MSA construction industry has been driven primarily by non-residential and non-building contracts since 2007. Year 2012 was no different
than prior years. In 2007, non-residential construction activity, which includes the construction of commercial buildings and refineries, dominated the local construction market due to a large expansion at Bayou Steel in St. John parish. From 2008 through 2010, non-building construction, such as roads, bridges and flood control projects, generated higher-valued contracts than other types of construction activity. In 2011, non-residential contracts represented a higher share of the market due to high-budget projects such as the expansion of the Valero oil refinery in St. Charles parish. For 2012, contract awards have increased in the non-building category, which was up about 23% over 2011. The increase in non-building construction in the New Orleans metropolitan area was primarily driven by projects such as the expansion of the Huey P. Long Bridge (\$1.2 billion), and extensive repairs of streets in New Orleans. Both non-residential and residential contract awards were down 31% and 7%, respectively from 2011. Despite this decrease, it should be noted that the level of residential and non-residential projects was still high compared to the construction levels present from 2008 to 2010. Some important non-residential projects in 2012 were the opening of new public schools in the metro area (\$1.8 billion), rebuilding of public housing, and reconstruction of the University Medical Center (1.09 billion). Other non-residential projects were the construction of the Veterans Affairs Hospital, expansion of the National WWII Museum and that of the Port of New Orleans. #### Tourism During the first half of 2012, the New Orleans tourism industry continued to attract more visitors than the previous year, a trend that has persisted since 2007. About 4.94 million visitors came to the New Orleans area in half year 2012, marking a 2% increase over the 4.84 million visitors who came during the same period in 2011. Spending estimates were up 11% over last year's figures, an increase from \$3.11 billion to \$3.45 billion, according to the UNO Report. Greater visitor spending in the New Orleans metropolitan area results in additional tourism-related employment opportunities for local residents. Between 2006 and 2011, roughly 15,000 tourism-related jobs were added. Year-to-date 2012, another 3,000 jobs were generated in the local tourism industry. In first three quarters of 2012, hotel sales were up 13% over the same period last year. #### Population Since 2006, population has been steadily increasing in the New Orleans MSA. Over the past year, the population grew by 0.8% (9,000 new residents). With approximately 1.2 million residents, the current population estimate stands at 88% of the pre-Katrina population; as a result of migration to suburban areas since Katrina, a greater proportion of the population now resides in Orleans parish. The population in Orleans Parish is 74% of what it was prior to Katrina, while the current population in remainder New Orleans MSA Parishes has reached 97% of its respective pre-Katrina population. #### WATER MAJOR INTITIATIVES #### Carrollton Water Purification Plant - Construction of the new sodium hypochlorite storage and feed facility, financed through the State Revolving Loan Program and \$1,000,000 in ARRA stimulus fund, is near completion. The project shall eliminate the need for 55-ton rail cars of chlorine and reduce the risk of exposure to staff, the community and environment. - A permanent sodium hypochlorite facility at the Sycamore Filter backwash chlorination system needs to be installed. This project will eliminate the storage of one-ton cylinders of chlorine on site and reduce the risk of exposure to staff, the community and environment to a toxic chlorine release. - Staff is overhauling the flocculation-sedimentation basin G4 by replacing the gearboxes in the flocculation drive system, upgrading the mono-rake system and replacing the sludge piping to increase the sludge removal efficiency. - Outstanding repairs required for Sycamore and Claiborne filters, damaged or plugged venturi plumbing and repair/replacement of the pump infrastructure. • Design is slowly progressing on a second sludge line to the river. This will add redundancy and flexibility to the operations. #### Water Quality Laboratory - Staff is working with the vendor to resolve software and operating system compatibility on the new TOC analyzer. Routine monitoring of the TOC removal through the treatment process has been implemented and progress is being made toward state certification. - Corrosion control monitoring program: Data collection continues to gauge the effectiveness of the treatment processes and any process change on corrosivity. The program includes installation of corrosion pipe loops at both plants and routine phosphate monitoring initiated in early 2012. #### **Algiers Water Purification Plant** - Chlorine contact tanks are needed as a long-term solution for meeting contact time. Staff is also working with the vendors to resolve the problems in the sodium hypochlorite generation system. Hypochloride was purchased to meet the daily needs for disinfectant. - New anhydrous ammonia feed system is in service supporting plant operations. - A chemical piping trough to house piping from the permanent ferric sulfate storage and feed facility to Eimco 3 and 4 is in design. The facility currently serves only the Eimco 2 clarifier. #### Water Pumping & Power - The total capacity of the plant is at present 26 MW. Turbine 1 (6 MW) was retrofitted with a new governor in 2012. Turbine 3 (15 MW) was placed out of service for emergency repairs in late October 2012 and is expected to return to service in March 2013. The \$12.8 M project for repairs to Turbine 4 (20 MW) was awarded in November 2011 to replace the steam path, rotor and condenser, install 8 transmitters, update the governor control system and replace the 25 Hz motor on the condensate pump. The design of the repairs to Generator 4 is underway and expected to be repaired by mid-2014. At that time, Turbine 4 shall be returned to service. Turbine 5 (20 MW) is operating on natural gas with diesel backup. - Turbine 6 (15 MW) is currently in construction. The federally funded project was awarded in November 2009 and is scheduled for completion by early 2013. The unit was successfully tested October-December 2012. The new turbine-generator is for emergency 60 Hz power when commercial power is not available. - The \$2.8 M project to replace boiler pre-heater at the power complex was awarded in November 2011. The project is scheduled to be complete by mid-2013. - The New River Intake Station is operational and has sufficient capacity to supply the raw water requirements for the Carrollton Plant. One of the three pumps has been refurbished. The FEMA project to repair/replace the suction, discharge and check valves on Pump No. 1 is scheduled to be complete by mid-2013. - The Oak River Intake Station currently has pumps "B", "C" and "D" available for back up to the New River Station or if additional pumping capacity is required. - The three high lift pump stations are operational. The Claiborne High Lift Pump Station has two pumps driven with 25 Hz electric motors and two with 60 Hz electric motors. Pump No. 4, a 25 Hz driven pump is in service and utilized for emergency use only, requires repairs to the check valve. In addition, there are two pumps driven by the DeLaval steam turbines located at the power plant, which offer reliability in unison with the electric driven Claiborne Pumps. FEMA is funding the \$12.7 M reconditioning of both pump-turbine packages. One of the DeLaval steam driven distribution pump and turbine is currently undergoing reconditioning. The Panola Street High Lift Pump Station serves as a backup in the event of an emergency or to offer additional pumping during maintenance outages. FEMA also funded the addition of a 60 HZ motor to Pump No. 2 at Panola. This provides a redundancy source of power and - permits the pump drive to be either 25 or 60 cycle. The project awarded in January 2012, shall be complete by mid-2013. - The \$32.6M FEMA project to mitigate the impact of water hammer in the distribution system by replacing the pumps at Claiborne Pump Station and the Panola Pump Station with variable speed pumps and slow opening/closing valves with battery backup is under design. Design shall be complete by early 2014. - Corps storm proofing projects are in construction at the power plant, the Oak River and New River Intake Stations, and the building housing the frequency changer. - The Retrofit Power Plant Hazard Mitigation Project Phase I award of \$19.3 M was issued November 2012. Procurement of the design consultant for the associated facilities: power plant, Oak Street Raw Water Intake and Pump Station and the Board's power network on the East Bank is underway. #### Water Distribution System - In 2011, Echologics began providing system wide leak detection services for the distribution system in water mains for repair or replacement in advance of construction activities planned by various agencies and to facilitate emergency maintenance activities. Leak detection activities are funded by FEMA and support the water line replacement program. To date, 2232 leaks in the distribution system have been identified for repair. - Over 14,000 work activities occurred in the water system in 2012. These included 290 water leaks investigated, 2,130 water valves inspected, and repairs to 10,238 water services lines, 1,793 water mains, 830 valves, 1,035 fire hydrants and 26 water manholes. Also, 18,768 water meters were installed, removed or reset. - Preventative maintenance of fire hydrants is continuing in coordination with the local fire department. Of the 16,500 fire hydrants mapped, the Board performed preventative maintenance for 2,985. - The Board is continuing to coordinate with Department of Transportation and Development (DOTD) and Department of
Public Works (DPW) to repair or replace water lines associated with the Submerged Roads Program and other roadway repair projects. FEMA has to date obligated \$31 M for water line replacements. Increased coordination includes embedding DPW staff at the Carrollton Plant. #### SEWERAGE SYSTEM MAJOR INITIATIVES #### East Bank Wastewater Treatment Plant - A new \$2.1 M administration/laboratory building is under construction and shall be completed by early 2013. The laboratory analyses are being performed off site, while the administrative offices are being housed in office trailers. - Major upgrades to the East Bank plant's headworks occurred in 2012. This included rehabilitation of three of the six bar screens; rebuild of both process air blowers; rehabilitation of two grit pumps and grit screw mechanisms, and rehabilitation and calibration of the grit automation system. - The new Vacuum Swing Adsorption oxygen production plant has been on-line since July of 2011. Cost savings of \$978,397 was realized for 2012 as compared to 2010 liquid oxygen expenses for the same dissolved oxygen production levels in the secondary treatment oxygen reactors. - Several repairs were made to the fluidized bed incinerator (replacement of the main heat exchanger, expansion joint, and rehabilitation of the refractory wall and dome). Also the Continuous Emission Monitoring System (CEMS) received a major overhaul and upgrade with the installation of a Sulfur dioxide analyzer. - The new sludge dryer is currently in design and is expected to be advertised in the first quarter 2013. The project includes the procurement and installation of a ten (10) dry ton per day sludge dryer to blend into the existing sludge stream prior to incineration. The resulting sludge quality will be greater than 33% Total Solids (TS) allowing for an autogenous burn, which will require fuel only for start-ups. - Influent TSS and BOD concentration are approx. 115 milligrams per liter (mg/L) and 88 mg/L, respectively. Hurricane Isaac has contributed to the lower than normal concentrations as a result of a inflow infiltration in the collection system. Effluent quality has been good with only one exceedence, a daily fecal coliform permit violation occurred in September 2012. A process overflow occurred during the power outages caused by Hurricane Isaac in August 2012. The East Bank plant has again earned the Silver Award for environmental compliance from the National Association of Clean Water Agencies. - The new 4-MW diesel generator (\$2.8 M) purchased in August 2009 to provide backup power for the wastewater treatment plant was installed in the new generator building (\$8.4 M). The generator was placed on-line in November 2012. - The Central Wetland Assimilation project is under construction and expected to be completed in mid-2013. Two 8-acre cells are being filled with dredged materials. One of cells will be mixed with neutralized and disinfected biosolids from the treatment plant. 164,000-gallons per day of ferrated (disinfected) effluent will be distributed to the two cells until soil salinities within each cell near 3 part per thousand at which time seedlings of wetland tree species will be planted. - The construction of a +17'MSL \$24.4 M earthen/structural berm was awarded March 2012 and is scheduled to be completed by late 2013. #### West Bank Wastewater Treatment Plant - Rehabilitation of two of the four final clarifiers' center column and flocculating feed well at the treatment plant were completed in 2012. - Major overhauls were completed to the effluent pumping system, including replacement of the rotating units for the two larger 12-MGD pumps. - Treatment was exceptional with zero permit violations or process overflows in 2012 (actually none in ten years). This treatment plant has again earned the Gold Award form the National Association of Clean Water Agencies. - · Major rehabilitation of the two trickling filter main feed pumps were completed. - Major safety improvements were completed with replacement of the north primary clarifier center walkway and improvements in the chlorine handling and emergency shut off systems. - Design of a new sodium hypochlorite system was completed. This conversion will eliminate the use of gaseous chlorine and provide for major safety improvements. #### Central Yard - Construction of a new Annex Building was awarded in February 2012 and is scheduled for completion in March 2013. - Repairs to the Administration Building was awarded in December 2011 and completed in September 2012. The repairs included replacing all the windows and improvements to the first floor areas damaged by floodwaters. - A new \$1.8 M site relocation facility was awarded in April 2012 and shall be complete by late summer 2013. The facility shall allow for the temporary relocation of staff and equipment from Garages 1 and 2, the machine and mill, body and fire shop while repairs are being made to those facilities. #### Sewage Pumping and Lift Stations - All the sewer pump stations are operational. The stations have undergone rehabilitation, i.e., electrical repair, pump bearing replacement, pump repair and flood proofing. FEMA funded repairs to 61 East Bank sewer pump stations (SPS). Only SPS 15 at \$2.2 M is in construction from December 2011 to April 2013. - Design funded by hazard mitigation grant is continuing in the elevation of nine sewer pump stations. The projects are scheduled to advertise in the early 2013. #### Sewer Collection System - Three sewer rehabilitation construction projects in the Lower Ninth Ward were awarded and will continue through the first quarter of 2013. The projects are being financed through the State Revolving Loan Program. - Design projects are continuing for multiple point repair and replacement of sanitary sewers in the Carrollton, Lower Ninth Ward, Mid-City, New Orleans East and South Shore areas. Construction projects shall be completed by 2015. - Construction projects for replacement of sewer mains from manhole to manhole for various sites throughout Orleans Parish were awarded. - The Board is continuing to coordinate with DOTD and DPW in repair of sewer lines associated with the Submerged Roads Program, SSERP, ESSA and other roadway repair projects as well as routine reconstruction and maintenance. - Emergency Sewer System Assessment (ESSA), financed by FEMA, continues to locate and repair or replace sewers line on the East Bank. - Preventative maintenance of the collection system included inspection of 1,055,970 feet of sewer line utilizing closed circuit television and smoke testing, cleaning 1,387,184 ft., inspection of 8,738 sewer manholes and repairs to 1,526 sewer breaks. Thirty-four air release valves were inspected and maintained and 168 force main isolation valves were inspected and exercised. Alignment inspection of 392 miles of the force main was also accomplished. - Cathodic protection survey is performed annually on the 22 systems in place in the collection system. Repairs to the cathodic protection systems damaged as a result of Katrina are ongoing. The project shall be complete by the first quarter of 2013. #### DRAINAGE SYSTEM MAJOR INTITIATIVES #### **Pump Stations** - All 24 drainage and 12 underpass pumping stations have been maintained and are operational. Most motors have been rewound and are in service. - The Corps has committed \$204 M for storm-proofing projects. In April 2011, a \$23.8 M project to install two new 300 cfs pumps and a generator at DPS 5 was awarded and shall be completed by June 2013. In July 2010, a \$10.9 M project was awarded to construct a new generator building at DPS 20 and perform facility upgrades to DPS 3 and 6, and is scheduled for completion in January 2013. In July 2010, a \$16.6 M project was awarded to construct a new generator building at DPS 7 and shall be completed by April 2012. In September 2010, a \$16.0 M project to construct a new generator building at DPS 13 was awarded for completion by December 2012. In December 2010, a \$15.9 M storm-proofing project for DPS-1, 2, 3, 19 and I-10 was awarded and shall be completed by third quarter 2013. - The federally funded \$19.3 M expansion of Dwyer Road Pumping Station from 125 cfs to 1000 cfs shall be complete by early 2013. - The Corps design build of three new permanent pump stations at 17th Street, Orleans and London Canal at Lake Pontchartrain is expected to be awarded in 2013. The \$804 M project would provide both frontal protection and allow for easier and more efficient pumping of water to the Lake. #### **Drainage System** - Dwyer Road Intake Canal is under construction and scheduled for completion by February 2013. The \$58.8 M project is 100% federally funded and consists of 6,800 feet of new concrete boxed culvert into the Dwyer Road Pumping Station. - Florida Ave. Canal Phase 1 is in construction from January 2010 to May 2013. The \$49.2 M project is federally funded and consists of an open concrete canal within the right of way between Mazant St. and DPS 19. Florida Ave. Canal Phases II and III from Peoples Ave. to Mazant St. are in design. - Napoleon Ave. Canal Phase II is in construction from September 2011 through May 2015. The \$55.1 M project is 65% federally funded and consists of 4,300 feet of new concrete box canal along Napoleon Ave. from South Claiborne Ave. to Carondelet St. Phase III from Carondelet St. to Constance St. is under design. - South Claiborne Ave. Canal Phase 1 is in construction from September 2011 to July 2014. The \$27.1 M project is 65% federally funded and consists of 2,500 feet of new reinforced concrete canal paralleling the existing Monticello Canal. South Claiborne Ave. Phase II is in construction from June 2012 to April 2016. The \$27.8 M project is 65% federally funded and consists of 3,500 feet of reinforced canal under the median along South Claiborne Ave. from Leonidas St. to Lowerline St. - SELA projects Jefferson Ave. Canal Phase I and II and
Louisiana Ave. Canal, both from South Claiborne Ave. to Constance St. are in design. - Louisiana DODT awarded in December 2009 a \$21 M drainage and flood control project on General Degaulle Dr. from Wall Blvd. to MacArthur Blvd. The project was completed December 2012. #### FINANCIAL INFORMATION The Enterprise Fund's water and sewerage systems are financed by user fees. The unique characteristics of the services provided by the drainage System of New Orleans requires the use of Enterprise Fund accounting in order to obtain a meaningful measure of the cost of providing the services and capital maintenance. On November 14, 2012 the Board approved both sewer and water rate increases commencing January 1, 2013. The sewer and water rates increase approximately 10% each year until the year 2020. This increase was approved by the New Orleans City Council on December 6, 2012. Revenues from the three- (3) mill, six- (6) mill and nine- (9) mill ad valorem taxes, which are restricted exclusively for drainage services, finance the Drainage System. These ad valorem taxes are the operating revenues of the drainage system. #### **Budgetary Control** The Sewerage and Water Board maintains an internal budgetary control through the preparation and monitoring of an annual operating and capital budget for the Water, Sewerage, and Drainage funds. Monthly budget reports are provided to department level managers to assist them in their fiscal responsibilities. #### General Operations The change in net position for the year ended December 31, 2012 was an increase of approximately \$103.4 million, as opposed to an increase in net position of approximately \$92.2 million for the year ended December 31, 2011. The Board's total operating revenues decreased by 1.9% to approximately \$137 million, and total operating expenses increased by 1.8% to approximately \$51.6 million. Capital contributions from federal grants and construction of Board property was approximately \$93.7 million resulting primarily from capital additions reimbursable under the FEMA Disaster Public Assistance grant of approximately \$34 million and approximately \$52.5 million of capital contributions by the Army Corps of Engineers. Operating and maintenance grants decreased in 2012 to \$7.6 million for operation and maintenance expenditures made during 2012 under the FEMA Disaster Public Assistance grant. Total operating expenses increased by approximately \$8 million or 4.7% compared to 2011 primarily due to an increase in depreciation expenses. In 2012, the Board placed several construction projects in service, which caused an increase of \$4.2 million or 12.2%, in 2012 as a result of fluctuations in estimates on uncollectible balances and recovery of accounts that were written off in prior years. Provisions for claims increased to \$0.3 million in 2012 as compared to 2011. Claims expense varies due to the number and severity of the claims during any period. The increase is primarily due to adjustments in overall claims reserve at year-end in addition to claims payments made during 2012. #### Other Information State Statutes and covenants governing outstanding bond issues require an annual audit of the Board's financial records by independent certified public accountants. The accounting firm of Postlethwaite & Netterville was selected by the Board to perform this audit through a competitive bid process. The independent auditors' report on the basic financial statements is included in the Financial Section of the report. The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to Sewerage and Water Board of New Orleans for its Comprehensive Annual Financial Report for the fiscal year ended December 31, 2011. The Certificate of Achievement is a prestigious national award-recognizing conformance with the highest standards for preparation of state and local government financial reports. In order to be awarded a Certificate of Achievement, a government unit must publish an easily readable and efficiently organized comprehensive annual financial report whose contents conform to program standards. Such CAFR must satisfy both generally accepted accounting principles and applicable legal requirements. A Certificate of Achievement is valid for a period of one (1) year only. The Sewerage and Water Board of New Orleans has received a Certificate of Achievement for twenty-nine (29) years. We believe our current report continues to conform to the Certification of Achievement Program requirements and we are submitting it to GFOA. #### **ACKNOWLEDGMENTS** The Comprehensive Annual Financial Report was prepared by the dedicated staff of the Director's Office, particularly the Finance Administration and Printing Department. Additionally, we realize that the cooperation of each Department of the Sewerage & Water Board of New Orleans is essential, and we appreciate the willingness to work together toward this endeavor. We also wish to thank the members of the Board for their interest and support in our efforts to achieve greater fiscal efficiency and accountability. Yours very truly, Marcia A. St. Martin Executive Director Robert K. Miller Financial Administrator #### Sewerage and Water Board of New Orleans #### 2012 Revenue # Certificate of Achievement for Excellence in Financial Reporting Presented to # Sewerage and Water Board of New Orleans, Louisiana For its Comprehensive Annual Financial Report for the Fiscal Year Ended December 31, 2011 A Certificate of Achievement for Excellence in Financial Reporting is presented by the Government Finance Officers Association of the United States and Canada to government units and public employee retirement systems whose comprehensive annual financial reports (CAFRs) achieve the highest standards in government accounting and financial reporting. # OFFICERS of the SEWERAGE AND WATER BOARD OF NEW ORLEANS December 31, 2012 | MITCHELL J. LANDRIEU | Mayor, City of New Orleans | President | |----------------------|---|-------------------------| | WILLIAM RAYMOND MANN | VING | President Pro Tem | | MARCIA A. ST. MARTIN | • | Executive Director | | ROBERT K. MILLER | *************************************** | Deputy Director | | JOSEPH R. BECKER | ************************************** | General Superintendent | | MADELINE F. GODDARD | Deputy | General Superintendent | | BRIAN FERRARA | *************************************** | Interim Special Counsel | # MEMBERS OF SEWERAGE AND WATER BOARD OF NEW ORLEANS #### December 31, 2012 | MITCHELL J. LANDRIEU Mayor | |--| | MARION BRACY Council District D Appointment | | STACY HEAD Councilmember At-Large | | KERRI KANE Council District C Appointment | | WILLIAM RAYMOND MANNING Board of Liquidation Appointment | | MARK M. MOODY Board of Liquidation Appointment | | KRISTIN GISLESON PALMER Councilmember District C | | GLEN PILIE Council District A Appointment | | FLORENCE W. SCHORNSTEIN Council District B Appointment | | VACANT Councilmember | | CHARLES F. WEBB Council District E Appointment | | BEVERLY WRIGHT, PhD | | LOYCE P. WRIGHT At-Large Appointment | # COMMITTEES OF THE SEWERAGE AND WATER BOARD OF NEW ORLEANS December 31, 2012 **EXECUTIVE COMMITTEE** WILLIAM RAYMOND MANNING - Chairperson MARK MOODY GLEN PILIE FLORENCE W. SCHORNSTEIN **CHARLES F. WEBB** FINANCE AND OPERATIONS COMMITTEE CHARLES F. WEBB - Chairperson STACY HEAD KERRI KANE WILLIAM RAYMOND MANNING LOYCE WRIGHT INFRASTRUCTURE COMMITTEE FLORENCE W. SCHORNSTIEN - Chairperson MARION BRACY KERRI KANE GLEN PILIE BEVERLY WRIGHT, PhD OPERATIONS COMMITTEE MARK MOODY, Chairperson MARION BRACY FLORENCE W. SCHORNSTEIN BEVERLY WRIGHT, PhD LOYCE P. WRIGHT PENSION COMMITTEE WILLIAM RAYMOND MANNING - Chairperson KRISTIN GISLESON PALMER HAROLD HELLER MARVIN RUSSELL GERALD TILTON CHARLES F. WEBB JOHN WILSON PLUMBING COMMITTEE GLEN PILIE - Chairperson JAY ARNOLD JOSEPH BECKER RONNIE CROSBY JIM FINLEY STACY HEAD MARK M. MOODY KRISTIN GISLEON PALMER BEVERLY WRIGHT, PhD MICHAEL CONEFRY & COMPANY, ACTUARY # THE SEWERAGE AND WATER BOARD OF NEW ORLEANS DIVISION HEADS OF DEPUTY DIRECTOR December 31, 2012 # ROBERT K. MILLER DEPUTY DIRECTOR # ADMINISTRATIVE SERVICES LYNN COBETTE # ENVIRONMENTAL COMPLIANCE ANN WILSON #### FINANCE ADMINISTRATION ETHEL H. WILLIAMS ## INFORMATION SYSTEMS ADMINISTRATION MELINDA NELSON INTERNAL AUDIT RAYMOND GABLE #### PERSONNEL ADMINISTRATION AUDREY LEE (INTERIM) PLANNING AND BUDGET DEXTER JOSEPH # PURCHASING ADMINISTRATION WILLIE M. MINGO, JR. # REVENUE AND CUSTOMER SERVICES ADMINISTRATION JACQUELINE K. SHINE RISK MANAGEMENT JENNIFER MEDLEY SUPPORT SERVICES JOHN WILSON # THE SEWERAGE AND WATER BOARD OF NEW ORLEANS DIVISION HEADS OF GENERAL SUPERINTENDENT December 31, 2012 # JOSEPH BECKER GENERAL SUPERINTENDENT # MADELINE F. GODDARD DEPUTY GENERAL SUPERINTENDENT # ENGINEERING DIVISION JOHN (JACK) HUERKAMP # FACILITY MAINTENANCE DIVISION GABE SIGNORELLI #### NETWORKS DIVISION RUDY AUGUST # OPERATIONS DIVISION BOB MOEINIAN PLUMBING DIVISION JAMES J. ARNOLD A new \$32 million hurricane protection berm is being constructed at the East Bank Sewage Treatment Plant (EBSTP) to protect it from hurricane surges. The plant was nearly destroyed by Katrina's surge. The 100 per cent federally funded berm will replace a 7-foot high earthen levee with an 18-foot T-Wall constructed berm, similar to the ones the U.S, Army Corps of Engineers built after Katrina. The project, which began in March of 2012, is set for completion at the end of November of 2013. The berm is designed to protect 26.4 acres of land. Drainage Pumping Station No. 7, on Marconi Drive near City Park, now has a new 4.023 horsepower, 3 mega watt generator to run one of its pumps should commercial power be interrupted. The station pumps storm water through the Orleans Outfall Canal to Lake
Pontchartrain. The cost of this important generator, its two-story housing building and fuel supply tank was \$16 million, fully paid for by Federal funds through the U.S. Army Corps of Engineers. The housing building was designed to blend into the landscape of nearby neighborhoods. # A N #### INDEPENDENT AUDITORS' REPORT Member of the Board Sewerage and Water Board of New Orleans #### Report on the Financial Statements We have audited the accompanying financial statements of the business-type activities and aggregate remaining fund information of the Sewerage and Water Board of New Orleans (the Board) as of and for the years ended December 31, 2012 and 2011, and the related notes to the financial statements, which collectively comprise the Board's basic financial statements as listed in the table of contents. #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### Auditors' Responsibility Our responsibility is to express opinions on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions. #### **Opinions** In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the business-type activities and the aggregate remaining fund information of the Board, as of December 31, 2012, and the respective changes in financial position and, where applicable, cash flows thereof for the year then ended in accordance with accounting principles generally accepted in the United States of America. #### Other Matters #### Required Supplementary Information Accounting principles generally accepted in the United States of America require that the management's discussion and analysis on pages II-4 through II-17 and the schedules of funding progress presented on pages II-62 and II-63 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. #### Other Information Our audits were conducted for the purpose of forming opinions on the financial statements that collectively comprise the Board's basic financial statements. The Introductory section, Schedules 1 through 6, the Statistical Information section, and Supplementary Information section are presented for purposes of additional analysis and are not a required part of the basic financial statements. Schedules I through 6 are the responsibility of management and were derived from and relate directly to the underlying accounting and other records used to prepare the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated, in all material respects, in relation to the financial statements as a whole. The Statistical Information and Supplementary Information sections have not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we do not express an opinion or provide any assurance on them. #### Other Reporting Required by Government Auditing Standards athwaite + Nethewolle In accordance with Government Auditing Standards, we have also issued our report dated May 9, 2013, on our consideration of the Board's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards in considering the Board's internal control over financial reporting and compliance. New Orleans, Louisiana May 9, 2013 (This page intentionally left blank) ### MANAGEMENT'S DISCUSSION AND ANALYSIS YEAR ENDED DECEMBER 31, 2012 This section of the Sewerage & Water Board of New Orleans' (the Board) annual financial report presents a discussion and analysis of the Board's financial performance during the fiscal year that ended December 31, 2012. Please read it in conjunction with the Board's financial statements, which follow this section. #### FINANCIAL HIGHLIGHTS The Board adopted a financial plan for 2011 through 2020 that is anticipated to result in improved debt service coverage, increased liquidity, increased funding for operations and maintenance, and full funding for the capital improvement program. Recovery from Hurricane Katrina and the resulting flooding continued to be significant event during 2012. Repairs to water, sewerage, and drainage systems, building repairs, and vehicle and equipment replacements continued throughout 2012. Management anticipates this recovery work to continue through 2025. #### Enterprise Fund The major highlights in the Board's enterprise fund were as follows: #### 2012 - The Board's additions to its major systems approximated \$193.4 million. - The Southeast Louisiana (SELA) project which is a major upgrade to the drainage system by the Corps of Engineers resulted in additions of approximately \$69.4 million to work in progress during the year. - Federal Emergency Management Agency (FEMA) Disaster Public Assistance grants expended totaled approximately \$51 million, of which approximately \$42.5 million were capital contributions and approximately \$8.5 million were for operating and maintenance expenses. #### 2011 - The Board's additions to its major systems approximated \$151.9 million. - The SELA project which is a major upgrade to the drainage system by the Corps of Engineers resulted in additions of approximately \$39.6 million to work in progress during the year. - Federal Emergency Management Agency (FEMA) Disaster Public Assistance grants expended totaled approximately \$39.5 million, of which approximately \$28.5 million were capital contributions and approximately \$11 million were for operating and maintenance expenses. #### Pension Trust Fund #### 2012 The major highlight in the Board's pension trust fund was the financial performance in the stock market as compared to 2011. The appreciation of the fair value of investments was \$20.6 million compared to \$7.7 million in 2011. The plan net position available for benefits had a net increase of \$12.9 million to \$209.9 million in 2012. #### 2011 The major highlight in the Board's pension trust fund was the financial performance in the stock market as compared to 2010. The appreciation of the fair value of investments was \$7.7 million compared to \$19.2 million in 2010. The plan net position available for benefits had a net increase of \$0.5 million to 5197 million in 2011. #### OVERVIEW OF THE FINANCIAL STATEMENTS This
financial report consists of five parts: management's discussion and analysis (this section), the financial statements, the notes to the financial statements, required supplementary information, and other supplementary information. #### Government-wide Financial Statements - Enterprise Fund The Board's principal activities of providing water, sewerage, and drainages services are accounted for in a single proprietary fund – the enterprise fund. Enterprise funds are used to report business activities. Since the enterprise fund is the Board's single activity, its financial statements are presented as the Board's government-wide financial statements. The financial statements provide both long-term and short-term information about the Board's overall financial status. The financial statements also include notes that explain some of the information in the financial statements and provide more detailed data. The statements are followed by a section of required supplementary information and other supplementary information that further explain and support the information in the financial statements. The Board's financial statements are prepared on an accrual basis in conformity with accounting principles generally accepted in the United States of America (GAAP) as applied to government units. Under this basis of accounting, revenues are recognized in the period in which they are earned, expenses are recognized in the period in which they are incurred, and depreciation of assets is recognized in the Statements of Revenues, Expenses, and Changes in Net Position. All assets and liabilities associated with the operation of the Board are included in the Statements of Net Position. The Statement of Net Position reports the Board's net position. Net position - the difference between the Board's assets and liabilities - are one way to measure the Board's financial health or position. #### Fund Financial Statements - Pension Trust Fund The Board's fund funancial statements consist of its pension trust fund. As a fiduciary fund, the pension trust fund is held for the benefit of employees and retirees of the Board. The pension trust fund is not reflected in the government-wide financials because the resources are not available to the Board for its activities. The accounting for the pension trust fund is much like that used by the enterprise fund. # FINANCIAL ANALYSIS OF THE BOARD #### **ENTERPRISE FUND** #### 2012 Net Position The Board's total assets at December 31, 2012 were approximately \$2.1 billion, a 6.3% increase from December 31, 2011 (see Table A-1). | | | Table A-1 | | | | | | |-------------------------------------|----------|---------------|----|-----------------|----|------------------------|-----------------------| | Se | wernge & | Water Board o | 1N | w Orleans | | | _ | | | - | Net Position | | | | | | | | | 2012 | Ţ | 2011 | | Increase
(Decrease) | Increase
(Decrease | | Current unrestricted assets | s | 63,969,654 | ; | 73,557,121 | 3 | (9,587,467) | -13.0% | | Restricted assets | - 1 | 112,309,089 | ı | 124,217,838 | | (11,908,749) | -9.6% | | Property, plant and equipment - net | - l | 1,968,531,923 | l | 1,819,352,046 | l | 149,179,877 | B.299 | | Other assets | | 1,819,235 | L | 1,987,652 | | (168,417) | -8.5% | | Total assets | <u>s</u> | 2,146,629,901 | 3 | 2,019,114,657 | S | 127,515,244 | 6.3% | | Current liabilities | s | 181,781,809 | 1 | 175,800,803 | s | 7,981,006 | 4.6% | | Long-term liabilities | | 364,235,529 | | 348,127,496 | | 16,108,033 | 4.6% | | Total lisbilities | | 546,017,338 | F | 521,928,299 | | 24,089,039 | 4.6% | | Net position: | ļ | | ļ | | | 1 | - | | Net investment in capital assets | | 1,762,389,823 | | 1,604,703,877 | ļ | 157,685,946 | 9.8% | | Restricted | | 35,186,883 | | 33,137,542 | | 2,049,341 | 6.2% | | Unrestricted | | (196,964,143) | | (140,655,061) | | (56,309,082) | 40.0% | | Total net position | | 1,600,612,563 | Γ | 1,497,186,358 | | 103,426,205 | 6.9% | | Total liabilities and net position | S | 2,146,629,901 | | 5 2,019,114,657 | \$ | 127,515,244 | 6.3% | | - | | | | | | <u> </u> | 3.3. | The net increase in total assets of \$127.5 million resulted primarily due to an increase in property, plant, and equipment of \$149.1 million, and a decrease of \$11.9 million in restricted assets, of which includes a decrease of \$14.8 million in investments restricted for capital projects. Total decrease of \$9.6 million in current unrestricted assets was primarily due to a decrease of \$7.6 million in cash. Current liabilities increased by \$8 million primarily due to an increase of \$17.4 million in additional borrowing from the State of Louisiana and offset by a decrease of \$4.3 million in accounts payable and \$3.5 million in other liabilities. Long-term liabilities increased by \$16.1 million primarily due to an increase of \$14.2 million in SELA project payable, \$4.4 million interest accrual for Special Community Disaster loan, and an increase of \$7.3 million in other postretirement benefits liability, offset by a decrease of \$9.7 million in bonds payable. 2011 Net Position The Board's total assets at December 31, 2011 were approximately \$2.0 billion, a 5.2% increase from December 31, 2010 (see Table A-2). | | | Table A-2 | _ | | | | | | |-------------------------------------|----------|-----------------------------|---|------------------|----|------------------------|---|----------------------| | Se | werage d | Water Board of Net Position | | New Orleans | | - | | | | | | 2011 | | 2010 | | Increase
(Decrease) | 7 | Increase
Decrease | | Current unrestricted assets | s | <i>7</i> 3,557, 12 1 | | \$ 91,222,163 | s | (17,665,042) | | -19.4% | | Restricted assets | l | 124,217,838 | | 114,918,876 | 1 | 9,298,962 | ı | 8.1% | | Property, plant and equipment - net | | 1,819,352,046 | | 1,710,459,837 | 1 | 108,892,209 | ı | 6.4% | | Other assets | | 1,987,652 | l | 2,074,987 | Ĺ | (87,335) | ľ | -4.2% | | Total assets | S | 2,019,114,657 | | \$ 1,918,675,863 | 3 | 100,438,794 | ļ | 5.2% | | Current liabilities | s | 173,800,803 | | \$ 154,772,029 | 8 | 19,028,774 | I | 12.3% | | Long-term šabilities | | 348,127,496 | | 358,959,646 | L_ | (10,832,150) | ١ | -3.0% | | Total liabilities | | 521,928,299 | | 513,731,675 | | 8,196,624 | | 1.6% | | Net pasition: | - 1 | | | | | | - | | | Net investment in capital assets | | 1,604,703,877 | | 1,481,320,632 | 1 | 123,383,245 | 1 | 8.3% | | Restricted | | 33,137,542 | l | 32,774,880 | 1 | 362,662 | | 1,1% | | Unrestricted | - 1 | (140,655,061) | | (109,151,324) | | (31,503,737) | ļ | 28.9% | | Total net position | | 1,497,186,358 | | 1,404,944,188 | | 92,242,170 | İ | 6.6% | | Total liabilities and net position | 5 | 2,019,114,657 | | \$ 1,918,675,863 | \$ | 100,438,794 | ı | 5.2% | | | | | | - 12.44,044,000 | Ť | 100,100,171 | | 716 | The net increase in total assets of \$100.4 million resulted primarily due to an increase in property, plant, and equipment of \$108.9 million, and an increase of \$9.3 million in restricted assets, of which includes an increase of \$8.7 million in investments restricted for capital projects. Total increase of \$118.2 million is offset by a decrease in current unrestricted assets of \$17.7 million, of which resulted primarily due to a decrease of \$7.8 million in grants receivable. Current liabilities increased by \$19.0 million primarily due to an increase of \$5.0 million in accounts payable and an increase of \$8.1 million in additional borrowing from the State of Louisiana. Furthermore, \$5.7 million of Debt Service Assistance Fund loan payable, which is payable in installments starting May 2012, has been reclassified from long-term liabilities to current liabilities. Long-term liabilities decreased by \$10.8 million primarily due to a decrease of \$15.3 million in bonds payable and a decrease of \$5.7 million in Debt Service Assistance Fund loan payable as described above, offset by an increase of \$7.6 million in other postretirement benefits liability. #### 2012 Changes in Net Position The change in net position for the year ended December 31, 2012 was an increase of approximately \$103.4 million, as opposed to an increase in net position of approximately \$92.2 million for the year ended December 31, 2011. The Board's total operating revenues decreased by 1.9% to approximately \$137 million, and total non-operating revenue increased by 1.8% to approximately \$51.6 million. The changes in net position are detailed in Table A-3; operating expenses are detailed in Table A-4. | | | Table A-3 | | | | | | |-------------------------------------|------------|------------------|----------|-----------------|---|--------------|------------| | D | • | & Water Board | | | | | | | 14.0 | evenues, e | Expenses and Cha | inge i | id ivet kozniod | | | | | | | *** | T | *** | T | Increase | Increase | | | - | 2012 | \vdash | 2011 | - | (Decrease) | (Decrease) | | Operating revenues: | | | | | | | | | Charges for services | S | 132,351,945 | S | 131,006,460 | S | 1,345,485 | 1.0% | | Other | | 4,626,276 | <u> </u> | 8,581,123 | | (3,954,847) | -46.1% | | Total operating revenues | | 136,978,221 | | 139,587,583 | | (2,609,362) | -1.9% | | Operating expenses (Table A-4) | | 178,873,695 | _ | 170,909,110 | | 7,964,585 | 4.7% | | Operating loss | | (41,895,474) | | (31,321,527) | | (10,573,947) | -33.8% | | Non-operating revenues: | | | | | | | | | Property taxes | İ | 44,061,990 | | 39,232,254 | 1 | 4,829,736 | 12.3% | | Other taxes | - 1 | 278,394 | 1 | 316,079 | | (37,685) | -11.9% | | Operating and maintenance grams | • | 7,624,526 | | 11,479,664 | ! | (3,855,138) | -33.6% | | Investment expense | | (336,506) | L | (310,008) | L | (26,498) | 8.5% | | Total non-operating revenues | | 51.628,404 | | 50,717,989 | | 910,415 | 1,8% | | Income before capital contributions | | 9,732,930 | | 19,396,462 | ŀ | (9,663,532) | -49.8% | | Capital contributions | | 93,693,275 | | 72,845,708 | _ |
20,847,567 | 28.6% | | Change in net position | | 103,426,205 | | 92,242,170 | | 11,184,035 | 12.19 | | Net position, beginning of year | ļ | 1,497,186,358 | L | 1,404,944,188 | | 92,242,170 | 6.69 | | Net position, end of year | 3 | 1,600,612,563 | \$ | 1,497,186,358 | s | 103,426,205 | 6.99 | Capital contributions from federal grants and construction of Board property was approximately \$93.7 million resulting primarily from capital additions reimbursable under the FEMA Disaster Public Assistance grant of approximately \$34 million and approximately \$52.5 million of capital contributions by the Army Corps of Engineers. Operating and maintenance grants decreased in 2012 to \$7.6 million for operation and maintenance expenditures made during 2012 under the FEMA Disaster Public Assistance grant. | | | Tat | de | A- 4 | | | | | | |-----------------------------------|----|-------------|----|-------------|-------------|----|-----------------------|-----------------------|-----| | | t | Sewerage & | ٤٦ | Vate | r Board | | | | | | Operating Expenses | | | | | | | | | | | | | 2012 | | | 2011 | | Increase
Decrease) | Increase
(Decrease | | | Power and pumping | s | 11,951,746 | | S | 11,787,614 | \$ | 164,132 | 1. | 4% | | Treatment | 1 | 18,906,540 | | ŀ | 18,081,523 | 1 | 825,017 | 4. | 6% | | Transmission and distribution | | 26,019,713 | | | 27,216,035 | ı | (1,196,322) | -4. | 4% | | Customer accounts | | 3,334,652 | | | 3,369,643 | 1 | (34,991) | -1. | .0% | | Customer service | 1 | 3,332,300 | ١. | | 3,320,100 | ĺ | 12,200 | 0. | 4% | | Administration and general | | 15,879,736 | | | 16,054,154 | 1 | (174,418) | -1. | .1% | | Payroli related | | 33,980,859 | | | 34,770,439 | | (789,580) | -2. | 3% | | Maintenance of general plant | 1 | 24,480,560 | | | 25,185,237 | | (704,677) | -2. | .8% | | Depreciation | İ | 39,011,955 | | | 34,772,279 | ŀ | 4,239,676 | 12. | 2% | | Amortization | ł | 168,419 | | ŀ | 165,080 | | 3,339 | 2. | .0% | | Provision for doubtful accounts | | 1,676,511 | | | 867,460 | | 809,051 | 93. | .3% | | Provision for (benefit of) claims | | 130,704 | | | (4,680,454) | | 4,811,158 | -102. | .8% | | Total operating expenses | \$ | 178,873,695 | | \$ | 170,909,110 | \$ | 7,964,585 | 4. | .7% | Total operating expenses increased by approximately \$8 million or 4.7% compared to 2011 primarily due to an increase in depreciation expenses. In 2012, the Board placed several construction projects in service, which caused an increase of \$4.2 million or 12.2% in depreciation expenses. Provisions for claims increased to \$0.3 million in 2012 as compared to 2011. Claims expense varies due to the number and severity of the claims during any period. The increase is primarily due to adjustments in overall claims reserve at year-end in addition to claims payments made during 2012. #### 2011 Changes in Net Position The change in net position for the year ended December 31, 2011 was an increase of approximately \$92.2 million, as opposed to an increase in net position of approximately \$89.5 million for the year ended December 31, 2010. The Board's total operating revenues increased by 7.3% to approximately \$139.6 million, and total operating expenses decreased by 2.8% to approximately \$170.9 million. The changes in net position are detailed in Table A-5; operating expenses are detailed in Table A-6. | | | Table A-5 | | | | | | |--------------------------------------|------------|-----------------|-----|-------------------|---|---------------|------------| | | _ | & Water Board | | | | | | | Res | venues , E | Expenses and Ch | 2 D | e in Net Position | | | , | | | | | T | | | Increase | Intrease | | | _ | 2011 | ŀ | 2010 | | (Decrease) | (Decrease) | | Operating revenues: | | | ł | | | | | | Charges for services | s | 131,006,460 | | \$ 125,360,977 | | \$ 5,645,483 | 4.5% | | Other | 1 | 8,581,123 | ١ | 4,702,753 | | 3,878,370 | 82.5% | | Total operating revenues | | 139,587,583 | ſ | 130,063,730 | | 9,523,853 | 7.3% | | Operating expenses (Table A-6) | | 170,909,110 | | 175,809,537 | | (4,900,427) | -2.8% | | Operating loss | | (31,321,527) | | (45,745,807 | | 14,424,280 | 31.5% | | Non-operating revenues: | | | | | | | | | Property taxes | 1 | 39,232,254 | l | 36,550,476 | | 2,681,778 | 7.3% | | Other taxes | | 316,079 | | 333,795 | | (17,716) | -5.3% | | Operating and maintenance grams | | 11,479,664 | | 9,367,940 | 1 | 2,111,724 | 22.5% | | Investment expense | | (310,008) | | (1,413,2B0) |) | 1,103,272 | -78.1% | | Other non-operating income (expense) | | • | | 41,438,410 | J | (41,438,410) | -100.0% | | Total non-operating revenues | | 50,717,989 | | 86,277,341 | - | (35,559,352) | -41.2% | | Income before capital contributions | | 19,396,462 | | 40,531,534 | | (21,135,072) | -52,1% | | Capital contributions | <u> </u> | 72,845,708 | | 48,959,148 | | 23,886,560 | 48.8% | | Change in net position | | 92,242,170 | | 89,490,682 | | 2,751,488 | 3.1% | | Net position, beginning of year | | 1,404,944,188 | | 1,315,453,506 | | 89,490,682 | 6.8% | | Net position, and of year | S | 1,497,186,358 | | \$ 1,404,944,188 | | \$ 92,242,170 | 6.6% | Capital contributions from federal grants and construction of Board property was approximately \$72.8 million resulting primarily from capital additions reimbursable under the FEMA Disaster Public Assistance grant of approximately \$33.2 million and approximately \$39.6 million of capital contributions by the Army Corps of Engineers. Operating and maintenance grants increased in 2011 to \$11.5 million due to operation and maintenance expenditures made during 2011 under the FEMA Disaster Public Assistance grant. | Table A-6 | | | | | | | | | | |-----------------------------------|----------------|----------------|------------------------|------------------------|--|--|--|--|--| | Sewerage & Water Board | | | | | | | | | | | Operating Expenses | | | | | | | | | | | | 2011 | 2010 | Increase
(Decrease) | Increase
(Decrease) | | | | | | | Power and pumping | \$ 11,787,614 | \$ 12,606,851 | \$ (819,237) | -6.5% | | | | | | | Treatment | 18,081,523 | 19,029,752 | (948,229) | -5.0% | | | | | | | Transmission and distribution | 27,216,035 | 15,915,361 | 11,300,674 | 71.0% | | | | | | | Customer accounts | 3,369,643 | 3,314,887 | 54,756 | 1.7% | | | | | | | Customer service | 3,320,100 | 3,386,338 | (66,238) | -2.0% | | | | | | | Administration and general | 16,054,154 | 16,060,032 | (5,878) | 0.0% | | | | | | | Payroll related | 34,770,439 | 33,616,025 | 1,154,414 | 3.4% | | | | | | | Maintenance of general plant | 25,185,237 | 28,457,226 | (3,271,989) | -11.5% | | | | | | | Depreciation | 34,772,279 | 35,216,611 | (444,332) | -1.3% | | | | | | | Amortization | 165,080 | 164,415 | 665 | 0.4% | | | | | | | Provision for doubtful accounts | 867,460 | 4,855,325 | (3,987,865) | -82.1% | | | | | | | Provision for (benefit of) claims | (4,680,454) | 3,186,714 | (7,867,168) | -246.9% | | | | | | | Total operating expenses | \$ 170,909,110 | \$ 175,809,537 | \$ (4,900,427) | -2.8% | | | | | | The increase in transmission and distribution expenses in 2011 of \$11.3 million or 71.0% is primarily due to an increase in operation and maintenance expenses of \$11.0 million under paving contracts. The decrease in maintenance of general plant in 2011 of \$3.3 million or 11.5% resulted primarily from additional repair and maintenance expenses incurred in 2010. Provisions for doubtful accounts decreased by approximately \$4.0 million, or 82.1%, in 2011 as a result of lowered estimates on uncollectible balances and recovery of accounts that were written off in prior years. Provisions for claims decreased by \$7.9 million in 2011 as compared to 2010. Claims expense varies due to the number and severity of the claims during any period. The decrease is primarily due to a decrease in overall claims reserve at year-end in addition to claims payments made during 2011. #### **PENSION TRUST FUND** #### 2012 Plan Net Position The Board's total plan net position of its pension trust fund at December 31, 2012 was approximately \$209.9 million, a 6.5% increase from December 31, 2011 (see table A-7). Total assets increased 7.1% to \$220.7 million. Plan net position increased by approximately \$12.9 million in 2012 primarily due to increased unrealized gains on investments of \$20.6 million in 2012 compared to \$7.7 million gain in 2011. | | | Table A-7 | | | |--------------------------|---------------|--------------------|---------------|------------| | | - | ter Board of New C | rleaus | | | | Piai | n Net Position | | | | | | | Increase | Increase | | | 2012 | 2011 | (Decrease) | (Decrease) | | Cash | \$ 755,634 | \$ 1,493,734 | \$ (738,100) | -49.4% | | Investments | 218,299,235 | 203,410,658 | 14,888,577 | 7.3% | | Receivables | 81,122 | 78,126 | 2,996 | 3.8% | | Other assets | 1,568,064 | 1,111,238 | 456,826 | 41.1% | | Total assets | 220,704,055 | 206,093,756 | 14,610,299 | 7.1% | | DROP participant payable | 10,830,705 | 9,121,044 | 1,709,661 | 18.7% | | Total liabilities | 10,830,705 | 9,121,044 | 1,709,661 | -18.7% | | Plan net position | \$209,873,350 | \$196,972,712 | \$ 12,900,638 | 6.5% | ### 2011 Plan Net Position The Board's total plan net position of its pension trust fund at December 31, 2011 was approximately \$197.0 million, a 0.2% increase from December 31, 2010 (see table A-8). Total assets increased 0.4% to \$206.1 million. Plan net position increased by approximately only \$0.5 million in 2011 primarily due to lower unrealized gains on investments of \$7.7 million in 2011 compared to \$19.2 million gain in 2010. | | | Table A-8 | | | |--------------------------|----------------|---------------------------------------|------------------------|------------------------| | | _ | iter Board of New (
n Net Position | Orleans | | | | | | | | | | 2011 | 2010 | Increase
(Decrease) | Increase
(Decrease) | | Cash | \$ 1,493,734 | \$ 895,812 | \$ 597,922 | 66.7% | |
Investments | 203,410,658 | 204,209,292 | (798,634) | -0.4% | | Receivables | 78,126 | 38,896 | 39,230 | 100.9% | | Other assets | 1,111,238 | 96,285 | 1,014,953 | 1054.1% | | Total assets | 206,093,756 | 205,240,285 | 853,471 | 0.4% | | DROP participant payable | 9,121,044 | 8,752,101 | 368,943 | 4.2% | | Total liabilities | 9,121,044 | 8,752,101 | 368,943 | -4.2% | | Plan net position | \$ 196,972,712 | \$ 196,488,184 | \$ 484,528 | 0.2% | 2012 Changes in Plan Net Position | | Table | 4-9 | | | |--------------------------------------|-------------------|-------------------|------------------------|------------------------| | Sew | erage & Water Bos | rd of New Orleans | | | | | Change in Plan | Net Position | | | | | 2012 | 2011 | Increase
(Decrease) | Increase
(Decrease) | | Additions: | | | | | | Contributions | \$ 8,933,937 | \$ 7,832,200 | \$ 1,101,737 | 14.1% | | Net income on investments | 21,372,939 | B,599,418 | 12,773,521 | 148.5% | | Total additions | 30,306,876 | 16,431,618 | 13,875,258 | 84.4% | | Deductions: | | | | | | Benefits | (12,568,639) | (11,712,037) | (856,602) | . 7.3% | | Employee refunds | (111,854) | (185,810) | 73,956 | -39.8% | | Employee DROP contributions | (4,725,745) | (4,049,243) | (676,502) | 16.7% | | Total deductions | (17,406,238) | (15,947,090) | (1,459,148) | 9.1% | | Change in net position | 12,900,638 | 484,528 | 12,416,110 | 2562.5% | | Plan net position, beginning of year | 196,972,712 | 196,488,184 | 484,528 | 0.2% | | Plan net position, and of year | \$ 209,873,350 | \$ 196,972,712 | \$ 12,900,638 | 6.5% | Net income on investments increased by \$12.8 million or 25 times during 2012 due to increasing performance of the investment portfolio as compared to 2011. The increase in the change in plan net position of \$12.9 million resulted primarily from an increase in unrealized gains on investments compared to 2011 and an increase of \$1.4 million or 9.1% in deductions compared to 2011. 2011 Changes in Plan Net Position | | | Table A | -10 | | | | | |--------------------------------------|------|----------------|-------|--------------|----------|------------------------|------------------------| | Sew | erog | e & Water Bos | rd of | New Orleans | | | | | | Cl | ange in Plan l | Vet I | Position | | | | | | | 2011 | | 2010 | | Increase
(Decrease) | Increase
(Decrease) | | Additions: | | : | | | | | | | Contributions | S | 7,832,200 | S | 7,186,335 | \$ | 645,865 | 9.0% | | Net income on investments | | 8,599,418 | L | 19,934,929 | <u> </u> | (11,335,511) | -56.9% | | Total additions | | 16,431,618 | | 27,121,264 | | (10,689,646) | -39.4% | | Deductions: | 1 | | | [| | | | | Benefits | | (11,712,037) | | (11,461,132) | | (250,905) | 2.2% | | Employee refunds | | (185,810) | | (76,656) | 1 | (109,154) | 142.4% | | Employee DROP contributions | L | (4,049,243) | L | (3,871,836) | L. | (177,407) | 4.6% | | Total deductions | | (15,947,090) | | (15,409,624) | | (537,466) | 3.5% | | Change in net position | | 484,528 | | 11,711,640 | | (11,227,112) | -95.9% | | Plan net position, beginning of year | | 196,488,184 | | 184,776,544 | L | 11,711,640 | 6.3% | | Plan net position, end of year | \$ | 196,972,712 | \$ | 196,488,184 | S | 484,528 | 0.2% | Net income on investments decreased by \$11.3 million or 56.9% during 2011 due to decreasing performance of the investment portfolio as compared to 2010. The increase in the change in plan net position of \$0.5 million resulted primarily from a decrease in unrealized gains on investments compared to 2010 and increase of \$0.5 million in deductions in 2011. #### CAPITAL ASSET AND DEBT ADMINISTRATION #### 2012 Capital Assets As of December 31, 2012, the Board had invested approximately \$2.71 billion in capital assets. Net of accumulated depreciation, the Board's net capital assets at December 31, 2012 totaled approximately \$1.97 billion. This amount represents a net increase (including additions and disposals, net of depreciation) of approximately \$149.1 million or 8.2% over December 31, 2011. At December 31, 2012, the Board's budget for its ten year capital improvements program totaled approximately \$3.64 billion including \$814.4 million for water, \$609.4 million for sewerage and \$2.22 billion for drainage. Due to certain regulatory and legislative changes, additional capital improvements will probably be required. Future capital improvement program expenditures may require the issuance of additional debt depending on the amount and timing of expenditures. As of December 31, 2012, the Board has committed or appropriated \$61.3 million in investments for use in future capital projects and has approximately \$319,000 of bond proceeds remaining for construction. The capital project investments are included in restricted assets. The capital improvements budget for 2012 is \$1.56 billion, including \$76 million for projects which are expected to be funded by federal grants and programs. Significant projects included in property, plant and equipment in progress as of December 31, 2012 include the following: Hurricane Katrina-related Repairs and Replacements Southeast Louisiana Flood Control Program Sewer System Sanitation Evaluation and Rehabilitation Program Drainage Pumping Station #1 Eastbank Sewer Treatment Plant Westbank Sewer Treatment Plant Sodium Hypochlorite Bulk Storage/Feed Facility at the Main Water Purification Plant Wetlands Assimilation Project See Note 4 for detailed capital asset activity during 2012. #### 2011 Capital Assets As of December 31, 2011, the Board had invested approximately \$2.53 billion in capital assets. Net of accumulated depreciation, the Board's net capital assets at December 31, 2011 totaled approximately \$1.82 billion. This amount represents a net increase (including additions and disposals, net of depreciation) of approximately \$108.9 million or 6.4% over December 31, 2010. At December 31, 2011, the Board's budget for its ten year capital improvements program totaled approximately \$3.6 billion including \$813.4 million for water, \$551.7 million for sewerage and \$2.2 billion for drainage. Due to certain regulatory and legislative changes, additional capital improvements will probably be required. Future capital improvement program expenditures may require the issuance of additional debt depending on the amount and timing of expenditures. As of December 31, 2011, the Board has committed or appropriated \$76.2 million in investments for use in future capital projects and has approximately \$176,000 of bond proceeds remaining for construction. The capital project investments are included in restricted assets. The capital improvements budget for 2011 is \$1.6 billion, including \$67.4 million for projects which are expected to be funded by federal grants and programs. Significant projects included in property, plant and equipment in progress as of December 31, 2011 include the following: Hurricane Katrina-related Repairs and Replacements Southeast Louisiana Flood Control Program Sewer System Sanitation Evaluation and Rehabilitation Program Drainage Pumping Station #1 Eastbank Sewer Treatment Plant Westbank Sewer Treatment Plant Sodium Hypochlorite Bulk Storage/Feed Facility at the Main Water Purification Plant See Note 4 for detailed capital asset activity during 2011. #### 2012 Debt Administration The Board continues to make its regularly scheduled payments on its bonds. During 2012, \$16.2 million in principal payments were made. The Louisiana Department of Health and Hospitals has committed to loan the Board up to \$3.4 million to fund the installation of a new sodium hypochlorite storage and feed facility as well as the installation of a new sludge line into the Mississippi River (project). The outstanding balance is \$1,998,636 at December 31, 2012. The Louisiana Department of Environmental Quality has committed to loan the Board up to \$9 million to fund construction of sewerage treatment works, implementing a management program under Section 1329 of the Water Quality Act of 1987, and developing and implementing a conservation and management plan under Section 1330 of the Federal Act. The outstanding balance is \$7,471,505 at December 31, 2012. See Note 6 for detailed long term debt activity during 2012. #### 2011 Debt Administration The Board continues to make its regularly scheduled payments on its bonds. During 2011, \$15.4 million in principal payments were made. The Louisiana Department of Health and Hospitals has committed to loan the Board up to \$3.4 million to fund the installation of a new sodium hypochlorite storage and feed facility as well as the installation of a new sludge line into the Mississippi River (project). The outstanding balance was \$1,503,834 at December 31,2011. The Louisiana Department of Environmental Quality has committed to loan the Board up to \$9 million to fund construction of sewerage treatment works, implementing a management program under Section 1329 of the Water Quality Act of 1987, and developing and implementing a conservation and management plan under Section 1330 of the Federal Act. The outstanding balance was \$98,375 at December 31, 2011. See Note 6 for detailed long term debt activity during 2011. #### **ECONOMIC FACTORS AND RATES** There are continued significant other revenues and expenses which impact the Board. State and federal grants related to the disaster are expected to have a significant impact on 2013 as in the past few years. Total FEMA debris removal, mitigation, and capital replacement grants are expected to exceed \$537.8 million. Of this amount, approximately \$281.8 million has been recognized through 2012. FEMA revenues will continue to be recognized as buildings, systems, and other reimbursable assets are repaired or replaced. In 2013, the Board will recognize additional portions of these revenues but much of the construction and replacement will not have been completed and the revenues although measurable
may not be readily available due to the delays in actual receipts of FEMA funds. The Board, the City Council, and the Board of Liquidation City Debt approved rate increase of ten percent for the Water and Sewer Department effective January 1, 2013 and annually thereafter through 2020. The Board also authorized a study to develop a drainage service charge amount and implementation methodology. The number of open accounts has increased from 117,913 at the end of 2009 to 128,002 at the end of 2012, an increase of 8.56%. The number of open accounts decreased significantly in 2006 and 2007. However, the number of open accounts increased in 2011 by 3,027 and increased by 2,359 in 2012. # CONTACTING THE BOARD'S FINANCIAL MANAGEMENT This financial report is designed to provide our bondholders, patrons, and other interested parties with a general overview of the Board's finances and to demonstrate the Board's accountability for the money it receives. If you have questions about this report or need additional financial information, contact the Sewerage & Water Board of New Orleans at (504) 585-2356. **BASIC FINANCIAL STATEMENTS** ### SEWERAGE AND WATER BOARD OF NEW ORLEANS STATEMENTS OF NET POSITION December 31, 2012 and 2011 | 100000 | 2012 | 2011 | |------------------------------------|------------------|------------------| | ASSETS | | | | Noncurrent assets: | · | | | Property, plant and equipment | \$ 2,711,454,277 | \$ 2,526,472,267 | | Less: accumulated depreciation | 742,922,354 | 707,120,221 | | Property, plant and equipment, net | 1,968,531,923 | 1,819,352,046 | | Other assets: | | | | Bond issuance costs | 1,767,920 | 1,936,337 | | Deposits | 51,315_ | 51,315 | | Total other assets | 1,819,235 | 1,987,652 | | Total noncurrent assets | 1,970,351,158 | 1,821,339,698 | | Current assets: | | | | Unrestricted: | | | | Cash | 8,607,217 | 16,159,335 | | Accounts receivable: | | | | Customers, net of allowance | 13,555,071 | 12,475,783 | | Taxes | 7,732,452 | 6,895,232 | | Grants | 22,988,323 | 26,572,959 | | Miscellaneous | 2,637,158 | 2,708,045 | | inventory of supplies | 7,698,327 | 8,024,117 | | Prepaid expenses | 751,106 | 721,650 | | Total unrestricted | 63,969,654 | 73,557,121 | | Restricted investments: | | | | Capital projects | 61,355,875 | 76,150,163 | | Construction funds | 319,442 | 175,768 | | Debt service reserve | 35,186,883 | 33,137,542 | | Customer deposits | 9,492,988 | 8,849,159 | | Health insurance reserve | 5,362,863 | 5,350,225 | | Other | 591,038 | 554,981 | | Total restricted | 112,309,089 | 124,217,838 | | Total current assets | 176,278,743 | 197,774,959 | | Total assets | \$ 2,146,629,901 | \$ 2,019,114,657 | (Continued) # SEWERAGE AND WATER BOARD OF NEW ORLEANS STATEMENTS OF NET POSITION December 31, 2012 and 2011 (Continued) | | 2012 | 2011 | |---|------------------|-------------------| | NET POSITION AND LIABILITIES | | | | Net position: | | | | Net investment in capital assets | \$ 1,762,389,823 | \$ 1,604,703,87,7 | | Restricted for debt service | 35,186,883 | 33,137,542 | | Unrestricted . | (196,964,143) | (140,655,061) | | Total net position | 1,600,612,563 | 1,497,186,358 | | Long-term liabilities: | | | | Claims payable | 2,234,075 | 2,861,441 | | Net pension obligation | 11,123,890 | 8,888,332 | | Other postretirement benefits liability | 48,072,203 | 40,781,954 | | Bonds payable, net of current maturities | 189,079,542 | 198,674,937 | | Special Community Disaster loan payable | 29,576,512 | 25,166,747 | | Southeast Louisiana Project liability | 14,231,768 | • | | Debt Service Assistance Pund loan payable, net of current maturities | 69,917,539 | 71,754,085 | | Total long-term liabilities | 364,235,529 | 348,127,496 | | Current liabilities (payable from current unrestricted assets): | | | | Accounts payable | 36,861,750 | 41,212,632 | | Due to City of New Orleans | 160,093 | 107,442 | | Due to other governments (Note 13) | 85,275,609 | 67,894,157 | | Retainers and estimates payable | 2,840,502 | 3,293,968 | | Due to pension trust fund | 78,013 | 127,135 | | Accrued salaries | 1,799,861 | 1,255,349 | | Accrued vacation and sick pay | 9,803,436 | 10,265,830 | | Claims payable | 10,977,109 | 12,040,040 | | Debt Service Assistance Fund loan payable | 3,859,428 | 5,711,162 | | Other liabilities | 143,131 | 3,719,226 | | Total current liabilities (payable from current unrestricted assets): | 151,798,932 | 145,626,941 | | Current liabilities (payable from current restricted assets): | | | | Accrued interest | 2,395,406 | 2,534,988 | | Bonds payable | 17,382,000 | 16,149,000 | | Retainers and estimates payable | 712,483 | 640,715 | | Customer deposits | 9,492,988 | 8,849,159 | | Total current liabilities (payable from current restricted assets): | 29,982,877 | 28,173,862 | | Total current liabilities | 181,781,809 | 173,800,803 | | Total liabilities | 546,017,338 | 521,928,299 | | Total net position and liabilities | \$ 2,146,629,901 | \$ 2,019,114,657 | # SEWERAGE AND WATER BOARD OF NEW ORLEANS STATEMENTS OF REVENUES, EXPENSES AND CHANGES IN NET POSITION For the years ended December 31, 2012 and 2011 | | 2012 | 2011 | | |--|-----------------|------------------|--| | Operating revenues: Sales of water and delinquent fees | \$ 60,256,304 | \$ 59,890,312 | | | Sewerage service charges | 71,407,835 | 70,358,076 | | | Plumbing inspection and license fees | 687,806 | 758,072 | | | Other revenue | 4,626,276 | 8,581,123 | | | Other revenue | 4,020,270 | | | | Total operating revenues | 136,978,221 | 139,587,583 | | | Operating Expenses: | | | | | Power and pumping | 11,951,746 | 11,787,614 | | | Treatment | 18,906,540 | 18,081,523 | | | Transmission and distribution | 26,019,713 | 27,216,035 | | | Customer accounts | 3,334,652 | 3,369,643 | | | Customer service | 3,332,300 | 3,320,100 | | | Administration and general | 15,879,736 | 16,054,154 | | | Payroll related | 33,980,859 | 34,770,439 | | | Maintenance of general plant | 24,480,560 | 25,185,237 | | | Depreciation | 39,011,955 | 34,772,279 | | | Amortization | 168,419 | 165,080 | | | Provision for doubtful accounts | 1,676,511 | 867,460 | | | Provision for (benefit of) claims | 130,704 | (4,680,454) | | | Total operating expenses | 178,873,695 | 170,909,110 | | | Operating loss | (41,895,474) | (31,321,527) | | | Non-operating revenues (expenses): | | • | | | Three-mill tax | 12,497,723 | 11,129,376 | | | Six-mill tax | 12,630,977 | 11,242,927 | | | Nine-mill tax | 18,933,290 | 16,855,081 | | | Two-mill tex | - | 4,870 | | | Other taxes | 278,394 | 316,079 | | | Operating and maintenance grants | 7,624,526 | 11,479,664 | | | Interest income | 401,387 | 426,870 | | | Interest expense | (737,893) | (736,878) | | | Total non-operating revenues | 51,628,404 | 50,717,989 | | | Income before capital contributions | 9,732,930 | 19,396,462 | | | Capital contributions | 93,693,275 | 72,845,708 | | | Change in net position | 103,426,205 | 92,242,170 | | | Net position, beginning of year | 1,497,186,358 | 1,404,944,[88 | | | | 1,47/,100,338 | 1,494,744,188 | | | Net position, end of year | S 1,600,612,563 | \$ 1,497,186,358 | | | Maria amazara da la compania de del compania del compania de la del compania de la compania de la compania del compania de la compania de la compania de la compania de la compania del co | | | | ### SEWERAGE AND WATER BOARD OF NEW ORLEANS STATEMENTS OF CASH FLOWS ENTERPRISE FUND # For the years ended December 31, 2012 and 2011 | | 2012 | 2011 | |---|-----------------|-----------------| | Cash flows from operating activities | \$ 128,960,991 | 0 121 600 407 | | Cash received from customers | | \$ 131,688,497 | | Cash payments to suppliers for goods and services | (63,842,090) | (64,804,326) | | Cash payments to employees for services | (64,800,112) | (62,177,005) | | Other revenue | 5,384,969 |
9,873,742 | | Net cash provided by operating activities | 5,703,758 | 14,580,908 | | Cash flows from noncapital financing activities | • | | | Proceeds from property taxes | 43,503,164 | 42,208,555 | | Proceeds from federal operating and maintenance grants | 5,040,113 | 3,366,850 | | Net cash provided by noncapital financing activities | 48,543,277 | 45,575,405 | | Cash flows from capital and related financing activities | | | | Acquisition and construction of capital assets | (113,016,485) | (127,102,736) | | Principal payments on bonds payable | (16,175,000) | (15,360,000) | | Proceeds from bonds payable | 7,957,932 | 994,367 | | Proceeds from Debt Service Assistance Fund loan | • | 4,854 | | Principal payments on Debt Service Assistance Pund loan | (3,688,280) | • | | Payments for bond issuance costs | (0,000,000) | (77,745) | | interest paid on bonds payable | (14,451,884) | (9,373,299) | | Proceeds from construction fund, net (Note 13) | 17,381,452 | 8,074,749 | | Capital contributed by developers and federal grants | 47,381,086 | 89,131,241 | | Net cash used in capital and related financing activities | (74,611,179) | (53,708,569) | | Cash flows from investing activities | | | | Payments for purchase of investments | (1,093,585,995) | (1,060,300,624) | | Proceeds from maturities of investments | 1,101,209,284 | 1,059,091,196 | | Investment income | 259,448 | 308,080 | | Net cash provided by (used in) investing activities | 7,882,737 | (901,348) | | Net increase (decrease) in cash | (12,481,407) | 5,546,396 | | Cash at the beginning of the year | 89,408,416 | 83,862,020 | | Cash at the end of the year | \$ 76,927,009 | \$ 89,408,416 | | Reconciliation of cash and restricted cash (Note 2) | | | | Current assets - cash | \$.8,607,217 | \$ 16,159,335 | | Restricted assets -cash | 68,319,792 | | | | 00,317,772 | 73,249,081 | | Total cash | \$ 76,927,009 | \$ 89,408,416 | | | | (Continued) | # SEWERAGE AND WATER BOARD OF NEW ORLEANS STATEMENTS OF CASH FLOWS ENTERPRISE FUND # For the years ended December 31, 2012 and 20111 (Continued) | | _ | 2012 | | 2011 | |--|----|--------------|----------|--------------| | Reconciliation of operating loss to net cash provided by (used in) | | | | | | operating activities is as follows: | | | | | | Operating loss | \$ | (41,895,474) | \$ | (31,321,527) | | Adjustments to reconcile nat operating loss to net cash | | | | | | used in operating activities: | | | | | | Depreciation | | 39,011,955 | | 34,772,279 | | Provision for (benefit of) claims | | 130,704 | | (4,680,454) | | Provision for doubtful accounts | | 1,676,511 | | 867,460 | | Amortization | | 168,419 | | 165,080 | | Change in operating assets and liabilities: | | | | | | (Increase) decrease in customer receivables | | (2,755,799) | | 1,440,081 | | Decrease in inventory | | 325,790 | | 2,340,578 | | Decrease in prepaid expenses | | | | | | and other receivables | | 41,431 | | 503,157 | | Increase in net pension obligation | | 2,235,558 | | 3,912,279 | | Increase (decrease) in accounts payable | | 1,209,768 | | 285,521 | | Increase in accrued salaries, due to | | | | | | pension and accrued vacation and sick pay | | 32,996 | | 31,955 | | Increase in net other postretirement benefits liability | | 7,290,249 | | 7,712,867 | | Decrease in other liabilities | | (1,768,350) | | (1,448,368) | | Net cash provided by operating activities | 3 | 5,703,758 | <u>s</u> | 14,580,908 | # SEWERAGE AND WATER BOARD OF NEW ORLEANS STATEMENTS OF PLAN NET POSITION # PENSION TRUST FUND December 31, 2012 and 2011 | | | 2012 | 2011 | | |--|-------------|-------------|---------------|-------------| | Assets: | | | | , | | Cash | \$ | 755,634 | S | 1,493,734 | | Receivables: | | | | | | Investment income | | 68,850 | | 55,724 | | Employee contributions receivable | | 12,272 | | 22,402 | | Due from other fund | | 1,568,064 | | 1,111,238 | | Investments: | | | | | | Money market | | 1,242,693 | | 478,207 | | LAMP | | | 9,156,807 | | | Debt securities | | 74,182,056 | | 73,055,847 | | Hedge funds | | 18,459,666 | | 17,450,681 | | Equities | | 112,214,626 | -, | 103,269,116 | | Total assets · | | 220,704,055 | • | 206,093,756 | | Liabilities: | | | | | | DROP participants payable | | 10,830,705 | | 9,121,044 | | Total liabilities | | 10,830,705 | | 9,121,044 | | Net position - restricted for pension benefits | <u>\$</u> | 209,873,350 | \$ | 196,972,712 | # SEWERAGE AND WATER BOARD OF NEW ORLEANS STATEMENTS OF CHANGES IN PLAN NET POSITION PENSION TRUST FUND # For the years ended December 31, 2012 and 2011 | | | 2012 | 2011 | | |---|-------------|--------------|------|------------| | Additions: | | | | | | Contributions: | | | | | | Employee contributions | \$. | 1,128,257 | S | 1,161,996 | | Employer contributions | | 6,114,997 | | 5,436,700 | | City annuity and other transfers in | | 1,690,683 | | 1,233,504 | | Total contributions | | 8,933,937 | | 7,832,200 | | Investment income: | | | | | | Interest income | | 181,330 | | 166,176 | | Dividend income | | 1,532,810 | | 1,322,210 | | Net appreciation | | 20,573,176 | | 7,697,583 | | | | 22,287,316 | | 9,185,969 | | Less: investment expense | | 914,377 | | 586,55 | | Net investment income | | 21,372,939 | | 8,599,411 | | Total additions | | 30,306,876 | | 16,431,61 | | Deductions: | | | | | | Benefits | | (12,568,639) | | (11,712,03 | | Employee refunds | | (111,854) | | (185,81 | | Employee contributions to DROP | | (4,725,745) | | (4,049,24 | | Total deductions | | (17,406,238) | | (15,947,09 | | Change in net position | | 12,900,638 | | 484,52 | | Net position restricted for pension benefits at beginning of year | | 196,972,712 | | 196,488,18 | | Net position restricted for pension benefits at end of year | \$ | 209,873,350 | _\$ | 196,972,71 | (This page intentionally left blank) NOTES TO BASIC FINANCIAL STATEMENTS # SEWERAGE AND WATER BOARD OF NEW ORLEANS NOTES TO FINANCIAL STATEMENTS #### (1) Summary of Significant Accounting Policies # History and Organization The major operation of the Sewerage and Water Board of New Orleans (the Board) is providing water, sewerage and drainage services for the City of New Orleans (the City). The Sewerage and Water Board of New Orleans was created by Act 6 of the Louisiana Legislature of 1899 as a special board independent of the City's government to construct, maintain and operate a water treatment and distribution system and a public sanitary sewerage system for the City. In 1903, the Legislature gave the Board control of and responsibility for the City's major drainage system and relieved the City of the duty of providing in its annual operating budget or otherwise for the maintenance and operations of the water, sewerage and drainage systems. In accordance with the Louisiana Revised Statutes (LRS) 33:4096 and 4121, the Board has the authority to establish the water and sewerage rates to charge to its customers. The rates are based on the actual water consumed and on the costs of maintenance and operation of the water and sewerage systems, including the costs of improvements and replacements. The collections of water and sewerage revenues are to be used by the Board for the maintenance and operation of the systems, the cost of improvements, betterments, and replacements and to provide for the payments of interest and principal on the bonds payable. On March 21, 2007, the Board approved a series of five annual water rate increases beginning with the first increase on November 1, 2007 followed by four additional increases to be implemented on July 1 of each year, 2008 through 2011. The New Orleans City Council approved the annual water rate increases on October 4, 2007. Furthermore, On November 14, 2012, the Board approved both sewer and water rate increases commencing January 1, 2013. The sewer and water rates increase approximately 10% each year until the year of 2020. This increase was approved by the New Orleans City Council on November 14, 2012. The Board has also been given the authority to levy and collect various tax millages which are used for the operation and maintenance of the drainage operations. All excess revenues collected are made available for capital development of the system. The proceeds of the rate collections and tax millages are invested in such investments as authorized by the LRS. These investments are reflected in the combined statement of net position, as "restricted assets," as they are restricted to the purposes as described above. The Board is composed of thirteen members, including the Mayor of the City, three City Council members, at least one an at-large member, selected by the City Council, two members of the Board of Liquidation and seven citizens appointed by the Mayor. The appointed members of the Board serve staggered nine year terms. The Board's accounting policies conform to accounting principles generally accepted in the United States of America as applicable to utilities and to governmental units. The following is a summary of the more significant policies. # (A) Reporting Entity In conformity with the Governmental Accounting Standards Board's definition of a reporting entity, the Board includes an enterprise fund and a pension trust fund for financial reporting purposes. The Board is considered a reporting entity based on the following criteria: # NOTES TO FINANCIAL STATEMENTS (Continued) #### (1) Summary of Significant Accounting Policies (continued) ### (A) Reporting Entity (continued) - (a) Responsibility for surpluses/deficits. The Board is solely responsible for its surpluses/deficits. In accordance with Louisiana Revised Statutes, no other governmental unit is responsible for the Board's deficits or has a claim to its surpluses. The Board's operations are self-sustaining; revenues are generated
through charges to customers and dedicated property taxes. Other than grants, no funding is received from the State of Louisiana or the City of New Orleans. - (b) Budget Approval. The Board is solely responsible for reviewing, approving and revising its budget. - (c) Responsibility for Debt. The Louisiana Revised Statutes authorize the Board to issue bonds; such bonds must bear on their face a statement that they do not constitute a debt of the City. The Board is solely responsible for payments to the bondholders. No other governmental unit is required by statute to make any payments to bondholders nor have any payments to bondholders ever been made by any governmental unit, except the Board. - (d) Designation of Management. The Board controls the hiring of management and employees. - (e) Special Financial Relationship. The Board has no special financial relationships with any other governmental unit. - (f) Statutory Authority. The Board's statutory authority was created by the State of Louisiana as an independent governmental unit. Only an amendment to the state statutes can change or abolish the Board's authority. The Board is a stand-alone entity as defined by Governmental Accounting Standards Board Statement 14, The Financial Reporting Entity. The Board is a legally-separate governmental organization that does not have a separately elected governing body and does not meet the definition of a component unit. As a result of a Louisiana Supreme Court decision on March 21, 1994, the Board was declared to be an autonomous or self-governing legal entity, legally independent of the City, State and other governments, created and organized pursuant to Louisiana Revised Statutes 33:4071 as a board, separate and independent of the governing authorities of the City and vested with autonomous or self governing authority. No other government can mandate actions of the Board nor impose specific financial burdens. The Board is fiscally independent to operate under its bond covenant and the provisions of Louisiana Revised Statute provisions. The City of New Orleans includes the Board as a component unit in the City's financial statements. # NOTES TO FINANCIAL STATEMENTS (Continued) ### (1) Summary of Significant Accounting Policies (continued) #### (B) Basis of Financial Statement Presentation The Board's basic financial statements consist of the government-wide statements which include the proprietary fund (the enterprise fund) and the fund financial statements which includes the fiduciary fund (the pension trust fund). The Board has applied GASBS No. 62, Codification of Accounting and Financial Reporting Guidance Contained in Pre-November 30, 1989 FASB and AICPA Pronouncements, which eliminates the option for business-type activities to follow new FASB pronouncements, although they may continue to be applied as "other accounting literature." The operations of the Board are accounted for in the following fund types: ### Proprietary Fund Type The proprietary fund is used to account for the Board's ongoing operations and activities, which are similar to those often found in the private sector. The proprietary fund is accounted for using a flow of economic resources measurement focus. With this measurement focus, all assets and all liabilities associated with the operation of these funds are included on the statement of net position. Net position are segregated into amounts invested in capital assets (net of related debt), restricted for debt service, restricted for capital projects and unrestricted. The Board's restricted assets are expendable for their purposes. The Board utilizes available unrestricted assets before utilizing restricted assets. The operating statements present increases (revenues) and decreases (expenses) in net position. The Board maintains one proprietary fund type - the enterprise fund. The enterprise fund is used to account for operations (a) that are financed and operated in a manner similar to private business enterprises—where the intent of the governing body is that the cost (expenses, including depreciation) of providing goods or services to the general public on a continuing basis be financed or recovered primarily through user charges; or (b) where the governing body has decided that periodic determination of revenues earned, expenses incurred, and/or net income is appropriate for capital maintenance. The presentation of the financial statements of the enterprise fund follows the format recommended by the National Association of Regulatory Utility Commissioners (NARUC). The statement of net position arrangement for a utility reflects the relative importance of the various accounts. "Property, plant and equipment" is the first major category on the asset side, and long-term capitalization categories of net position are listed first on the liability side. Current assets and current liabilities are assigned a relatively less important position in the center of the statement of net position, rather than being placed first as in the statement of net position of commercial and industrial enterprises. Operating revenues include all charges for service; other revenues include reconnection fees and other miscellaneous charges. Operating expenses include the costs associated with providing water, sewerage and drainage services. Interest income, interest expense and tax revenues are presented as non-operating items. The enterprise fund is presented in the government-wide financial statements. # NOTES TO FINANCIAL STATEMENTS (Continued) ### (1) Summary of Significant Accounting Policies (continued) #### (B) Basis of Financial Statement Presentation (continued) #### Fiduciary Fund Type The fiduciary fund is used to account for assets held by the Board in a trustee capacity or as an agent for individuals, private organizations, other governmental units and/or other funds. The Board maintains one fiduciary fund type - the pension trust fund. The pension trust fund uses the flow of economic resources measurement focus. All assets and liabilities associated with the operation of this fund are included in the statement of plan net assets. The pension trust fund is used to account for the activity of the Board's employee retirement plan. The pension trust fund is presented in the fund financial statements. ### (C) Basis of Accounting The enterprise fund and the pension trust fund prepare their financial statements on the accrual basis of accounting. Unbilled utility service charges are not recorded as management considers the effect of not recording such unbilled receivables as not material. Property taxes are recorded as revenue in the year for which they are levied. Plan member contributions are recognized in the period in which contributions are due. Employer contributions to the pension plan are recognized when due and the employer has made a commitment to provide the contributions. Benefits and refunds are recognized when due and payable in accordance with the terms of the plan. #### (D) Investments Investments are reported at fair value, except for short-term investments (maturity of one year or less) which are reported at amortized cost, which approximates fair value. Securities traded in a national or international exchange are valued at the last reported sales price at current exchange rates. Investments that do not have an established market are reported at estimated fair value. All investment income including changes in the fair value of the investments is recognized in the Statements of Revenues, Expenses, and Changes in Net position. ### (E) <u>Inventory of Supplies</u> Inventory is valued at the lower of cost or market. Cost is determined by weighted average cost method. #### (F) Vacation and Sick Pay Vacation (annual leave) and sick pay (sick leave) are accrued when earned. Annual leave is accrued at the rate of .6923 of a workday for each bi-weekly accrual period for all employees on the payroll as of December 31, 1978. Employees hired after that date earn leave at a rate of .5 of a workday per bi-weekly pay period. # NOTES TO FINANCIAL STATEMENTS (Continued) #### (1) Summary of Significant Accounting Policies (continued) #### (F) Vacation and Sick Pay (continued) All employees on the payroll as of December 31, 1978 receive three bonus days each year; all employees hired after that date receive three bonus days each year for five through nine calendar years of continuous service; six bonus days each year for ten through fourteen years; nine bonus days each year for fifteen through nineteen years; and, twelve days for twenty or more years of continuous service. Civil Service's policy permits employees a limited amount of earned but unused annual leave which will be paid to employees upon separation from the Board. The amount shall not exceed ninety days for employees hired before January 1, 1979, and forty-five days for employees hired after December 31, 1978. Sick leave is accumulated on a bi-weekly basis by all employees hired prior to December 31, 1978 at an accrual rate of .923 of a workday. For employees hired subsequent to December 31, 1978, the accrual rate is .5 of a workday for each bi-weekly period, plus a two day bonus each year for employees with six through fifteen calendar years of continuous service, and seven bonus days each year for employees with sixteen or more calendar years of continuous service. Upon separation from the Board, an employee can elect to convert unused sick leave for retirement credits or cash. The conversion to cash is determined by a rate ranging from one day of pay for five days of leave for the 1st through 100th leave day to one day of pay for one day of leave for all days in excess of the 400th leave day. The total liability for unconverted sick leave as of December 31, 2012 and 2011 is approximately \$13,513,000 and \$14,348,000, respectively. The amount included in the statements of net position as of December 31, 2012 and 2011 is \$9,803,436 and
\$10,265,830, respectively, which represents the annual leave and the converted sick leave since virtually all employees convert their sick leave to cash. Therefore, the Board books the compensated absences as current liability. The amounts for compensated absences include the salary cost as well as certain salary related costs, such as the Board's share of social security expense. The following table summarizes changes in the Board's vacation and sick pay liability. | Year | | Beginning of
Year Liability | | Current Year Barned and Changes in Estimate | | Pavments | | End of
Year Liability | | |------|----|--------------------------------|----|---|----|-------------|----|--------------------------|--| | 2012 | S | 10,265,830 | \$ | 2,757,637 | 3 | (3,220,031) | \$ | 9,803,436 | | | 2011 | \$ | 10,268,334 | \$ | 3,210,423 | \$ | (3,212,927) | \$ | 10,265,830 | | #### (G) Property, Plant and Equipment Property, plant and equipment are carried at historical cost. The Board capitalizes moveable equipment with a value of \$10,000 or greater, stationary, network and other equipment with a value of \$5,000 or greater and all real estate. The cost of additions includes contracted work, direct labor, materials and allocable cost. Donated capital assets are recorded at their estimated fair value at the date of donation. # NOTES TO FINANCIAL STATEMENTS (Continued) # (1) Summary of Significant Accounting Policies (continued) #### (G) Property, Plant and Equipment (continued) Interest is capitalized on property, plant and equipment acquired and/or constructed with tax exempt debt. Depreciation is computed using the straight-line method over the estimated useful life of the asset. When assets are retired or otherwise disposed of, the cost and related accumulated depreciation are removed from the accounts and any resulting gain or loss is recognized in revenue for the period. The cost of maintenance and repairs is charged to operations as incurred and significant renewals and betterments are capitalized. Deductions are made for retirements resulting from renewals or betterments. #### (H) Pension The Board may fund all or part of the accrued pension cost, depending on the resources that are available at the time of contribution, for its contributory pension plan which covers substantially all employees. Annual costs are actuarially computed using the entry age normal cost method. #### (I) Drainage System In 1903, the Legislature gave the Board control of and responsibility for the City's drainage system. The Drainage System was established as a department of the enterprise fund to account for the revenues from three-mill, six-mill and nine-mill ad valorem taxes designated exclusively for drainage services. These revenues have been supplemented by inspection and license fees collected by the Board. There exists a potential for additional financing by additional user service charges. Expenditures from the system are for the debt service of three-mill, six-mill and nine-mill tax bonds and drainage related operation, maintenance and construction. #### (J) Self-Insurance/Risk Management The Board is self-insured for general liability, workers' compensation, unemployment compensation and hospitalization benefits and claims. The accrued liability for the various types of claims represents an estimate by management of the eventual loss on the claims arising prior to year-end, including claims incurred and not yet reported including estimates of both future payments of losses and related claims adjustment and expense. Estimated expenses and recoveries are based on a case by case review. #### (K) Capital Contributions Contributions from developers and others, and receipts of Federal, State and City grants for acquisition of property, plant and equipment are recorded as capital contributions in the statement of revenues, expenses and changes in net position. #### (L) Bond Issuance Costs and Refinancing Gains (Losses) Costs related to issuing bonds are capitalized and amortized based upon the methods used to approximate the interest method over the life of the bonds. Beginning with fiscal years in 1994 and thereafter, gains and losses associated with refundings and advance refundings are being deferred # NOTES TO FINANCIAL STATEMENTS (Continued) #### (1) Summary of Significant Accounting Policies (continued) ### (L) Bond Issuance Costs and Refinancing Gains (Losses) (continued) and amortized based upon the methods used to approximate the interest method over the life of the new bonds or the remaining term on any refunded bond, whichever is shorter. Premiums associated with bond issues are amortized over the interest yield method. #### (M) Cash Flows For purposes of the statement of cash flows, only cash on hand and on deposit at financial institutions is considered to be cash equivalents. Certificates of deposits, treasury bills and other securities are considered investments. #### (N) Use of Restricted Assets When restricted and unrestricted resources are available to cover expenses, unrestricted resources are first applied. #### (O) Use of Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities as of the date of the financial statements and the reported amounts of revenue and expenditures during the period. Actual results could differ from those estimates. The current economic environment has increased the degree of uncertainty inherent in those estimates and assumptions. #### (P) Net Position The Board has implemented GASB No. 63, Financial Reporting of Deferred Outflows of Resources, Deferred Inflows of Resources, and Net Position, effective fiscal year 2012. This standard provides guidance for reporting the financial statement elements of deferred outflows of resources and deferred inflows of resources. Deferred outflows represent the consumption of the government's net position that is applicable to a future reporting period. A deferred inflow represents the acquisition of net position that is applicable to a future reporting period. Because deferred outflows and deferred inflows are, by definition, neither assets nor liabilities, the statement of net assets title is now referred to as the statement of net position. The statement of net position reports net position as the difference between all other elements in a statement of net position and should be displayed in three components—net investment in capital assets, restricted net position (distinguishing between major categories of restrictions), and unrestricted net position. # NOTES TO FINANCIAL STATEMENTS (Continued) ### (1) Summary of Significant Accounting Policies (continued) #### (P) Net Position (continued) Net investment in capital assets - This component of net position consists of capital assets, net of accumulated depreciation and reduced by the outstanding debt attributable to the acquisition, construction, or improvement of those assets. If there are significant unspent related debt proceeds at year-end, the portion of the debt attributable to the unspent proceeds is not included in this component of net position. Rather, that portion of debt is included in the same component of net position as the unspent proceeds. <u>Restricted</u> – This component reports those net position with externally imposed constraints placed on their use by creditors (such as through debt covenants), grantors, contributors, or laws or regulations of other governments or constraints imposed by law through constitutional provisions or enabling legislation. <u>Unrestricted</u> — Unrestricted net position is the balance (deficit) of all other elements in a statement of net position remaining after net investment in capital assets and restricted net position. #### (2) Cash and Investments The Board's investments and cash consist primarily of investments in direct obligations of the United States or agencies thereof and deposits with financial institutions. Custodial Credit Risk - Deposits - Custodial credit risk is the risk that in the event of a bank failure, the government's deposits may not be returned to it. Statutes require that the Board's cash and certificates of deposit be covered by federal depository insurance or collateral. At December 31, 2012, the Board's interest bearing deposits with banks consisted of cash and money market funds totaling \$122,354,886 and certificates of deposit of \$272,792. At December 31, 2011, the Board's interest bearing deposits with banks consisted of cash and money market funds totaling \$138,982,459 and certificates of deposit of \$270,652. The Board's cash bank balances and all certificates of deposit for 2012 and 2011 were covered by federal depository insurance or collateral held by custodial agents of the financial institutions in the name of the Board. In accordance with GASB 40, unless there is information to the contrary, obligations of the U.S. Government are not considered to have credit risk and do not require disclosure of credit quality. The following are the components of the Board's cash and investments as of December 31 for the Enterprise Fund: | 2012
Enterprise Fund: | • | Unrestricted | | Restricted | | Total | |--|-----------|--------------|----------|--------------------------|-----|--------------------------| | Cash and money market funds
Certificates of deposit | \$ | 8,607,217 | \$ | 106,029,295
272,792 | \$ | 114,636,512
272,792 | | Investments | _ | 8,607,217 | _ | 106,302,087
6,007,002 | | 114,909,304
6,007,002 | | Total cash and investments at fair value | s_ | 8,607,217 | s | 112,309,089 | \$_ | 120,916,306 | # NOTES TO FINANCIAL STATEMENTS
(Continued) ### (2) Cash and Investments (continued) | 2011
Enterprise Fund: | | <u>Unrestricted</u> | | Restricted | Total | |--|------------|---------------------|-----|-------------------------------------|------------------------------| | Cash and money market funds
Certificates of deposit | \$_ | 16,159,335 | \$ | 117, 9 40,184
270,652 | \$
134,099,519
270,652 | | Investments | _ | 16,159,335 | _ | 118,210,836
6,007,002 |
134,370,171
6,007,002 | | Total cash and investments at fair value | s _ | 16,159,335 | \$_ | 124,217,838 | \$
140,377,173 | The composition and carrying value of investments is as follows: | Wasanida Pandi | | 2012 | | | |-----------------------|----|-------------|-----|-------------| | Enterprise Fund: LAMP | s | 6,007,002 | \$ | 6,007,002 | | | | 2012 | | 2011 | | Pension Trust Fund: | | | . — | *····· | | Money market | \$ | 1,242,693 | \$ | 478,207 | | LAMP | | | | 9,156,807 | | Debt Securities | | 74,182,056 | | 73,055,847 | | Hedge funds | | 18,459,666 | | 17,450,681 | | Equities | | 112,214,626 | | 103,269,116 | | | s | 206,099,041 | \$ | 203,410,658 | Investments - Statutes authorize the Board to invest in obligations of the U.S. Treasury, agencies, and instrumentalities, commercial paper rated A-1 by Standard & Poors Corporation or P-1 by Moody's Commercial Paper Record, repurchase agreements, and the Louisiana Asset Management Pool (LAMP). In addition, the pension trust fund is authorized to invest in corporate bonds rated BBB or better by Standard & Poors Corporation or Baa or better by Moody's Investors Service, and equity securities. LAMP is administered by LAMP, Inc., a non-profit corporation organized under the laws of the State of Louisiana. Only local government entities having contracted to participate in LAMP have an investment interest in its pool of assets. The primary objective of LAMP is to provide a safe environment for the placement of public funds in short-term, high quality investments. The LAMP portfolio includes only securities and other obligations in which local governments in Louisiana are authorized to invest in accordance with Louisiana R.S. 33:2955. Accordingly, LAMP investments are restricted to securities issued, guaranteed, or backed by the U.S. Treasury, the U.S. Government, or one of its agencies, enterprises, or instrumentalities, as well as repurchase agreements collateralized by those securities. The dollar weighted average portfolio maturity of LAMP assets is restricted to not more than 60 days, and consists of no securities with a maturity in excess of 397 days. LAMP is designed to be highly liquid to provide immediate access to participants. The fair market value of investments is determined on a weekly basis to monitor any # NOTES TO FINANCIAL STATEMENTS (Continued) #### (2) Cash and Investments (continued) variances between amortized cost and market value and the value of the position in the external investment pool is the same as the net asset value of the pool shares. For purposes of determining participants' shares, investments are valued at amortized cost. LAMP is subject to the regulatory oversight of the state treasurer and LAMP's board of directors. LAMP is not registered with the SEC as an investment company. Under the provisions of its benefit plan and state law, the Board's pension benefit trust engages in securities lending to broker dealers and other entities for cash collateral that will be returned for the same securities in the future. The cash collateral cannot be liquidated by the Board unless the borrower defaults. Cash collateral is initially pledged at 102.49% of the market value of securities lent and additional collateral is provided by the next business day if the value falls to less than 100% of the market value of the securities lent. No collateral exposure existed at December 31, 2012 and 2011. The value of securities lent at December 31, 2012 and 2011 was \$42,044,678 and \$40,805,211, respectively. The market value of the cash collateral at December 31, 2012 and 2011 was \$43,091,726 and \$41,206,879, respectively. Credit Risk - State law limits investments in securities issued, or backed by United States Treasury obligations, and U.S. Government instrumentalities, which are federally sponsored. The Board's investment policy does not further limit its investment choices. LAMP is rated AAAm by Standard & Poor's. The Pension Trust Fund's investment policy requires that fixed income investments be investment grade (BBB or higher as rated by Standard & Poor's or Baa or higher as rated by Moody's). Bonds rated below BBB/Baa are not to exceed 15% of the portfolio and non-rated bonds are not to exceed 1% of the portfolio. Following are the credit risk ratings of the pension trust fund's investments in debt securities as of December 31, 2012: # NOTES TO FINANCIAL STATEMENTS (Continued) # (2) Cash and Investments (continued) | Rating | Corporate
Bonds | Foreign
Government
Bonds | Government
Bonds and U.S.
Treasury Notes | :
Other | Total | Percentage of Total | |--------------|--------------------|---|--|--------------|--------------|---------------------| | | | • | | | | | | AAA | \$ - | \$ 8,654,167 | \$ 8,661,704 | \$ 6,980,665 | \$24,296,536 | 32.75% | | AA+ | 214,951 | - | 26,608,679 | - | 26,823,630 | 36.16% | | AA | - | 5,657 | 3,218,609 | • | 3,224,266 | 4.35% | | AA- | 90,506 | 363 ,86 6 | 73,536 | • | 527,908 | 0.71% | | A+ | 96,162 | 5,657 | 271,517 | - | 373,336 | 0.50% | | A | 769 , 299 | 373,336 | 452,529 | - | 1,595,164 | 2.15% | | A- | 2,211,733 | 412,932 | 514,751 | • | 3,139,416 | 4.23% | | BBB+ | 1,680,012 | - | 260,204 | - | 1,940,216 | 2.62% | | BBB . | 2,800,020 | 599,600 | 548,691 | - | 3,948,311 | 5.32% | | BBB- | 2,952,749 | 73,536 | 282,830 | - | 3,309,115 | 4.46% | | BB+ | 59 9,60 0 | 164,042 | 73,536 | - | 837,178 | 1.13% | | BB | 418,589 | 124,445 | 130,102 | - | 673,136 | 0.91% | | BB- | 627,883 | 101,819 | 90,506 | | 820,208 | 1.11% | | B+ | 543,034 | 130,102 | 135,759 | • | 808,895 | 1,09% | | В | 412,932 | 73,536 | 45,253 | - | 531,721 | 0,72% | | B- | 152,728 | 50,909 | 62,223 | - | 265,860 | 0.36% | | CCC+ | 186,668 | - | 45,253 | - | 231,921 | 0.31% | | CCC | 50,909 | • | 45,253 | - | 96,162 | 0.13% | | CCC- | • | • | 124,445 | - | 124,445 | 0.17% | | CC | - | • | . 5,657 | - | 5,657 | 0.01% | | C | - | • | • | - | _ | 0.00% | | D | - | • | 124,445 | - | 124,445 | 0.17% | | Not Rated | 322,430 | 158,385 | | 3,715 | 484,530 | 0.65% | | Potal | \$14,130,205 | \$11,291,989 | \$ 41,775,482 | \$ 6,984,380 | \$74,182,056 | 100% | # NOTES TO FINANCIAL STATEMENTS (Continued) # (2) Cash and Investments (continued) Following are the credit risk ratings of the pension trust fund's investments in debt securities as of December 31, 2011: | Rating | Corp orate Bonds | Foreign
Government
Bonds | Government
Bonds and U.S.
Treasury Notes | Other | Total | Percentage of Total | |-----------|------------------|--------------------------------|--|--------------|---------------|---------------------| | AAA | \$ 6,159 | \$ 9,799,877 | \$ 16,416,370 | \$ 3,472,025 | \$ 29,694,431 | 40.65% | | AA+ | 190,229 | 72,714 | 237,116 | 63,228 | . 563,287 | 0.77% | | AA | • | 8,336 | 20,466,793 | 690,232 | 21,165,361 | 28.97% | | AA- | 122,283 | 2,891 | 23,046 | 28,261 | 176,481 | 0.24% | | A+ | 402,411 | 62,284 | 18,874 | 104,452 | 588,021 | 0.80% | | A | 1,052,319 | 97,250 | 6,507 | 243,964 | 1,400,040 | 1.92% | | A- | 2,461,801 | 19,271 | 23,940 | 41,771 | 2,546,783 | 3.49% | | BBB+ | 2,059,547 | 5,389 | • | 265,625 | 2,330,561 | 3.19% | | BBB | 3,880,999 | 597,460 | • | 386,988 | 4,865,447 | 6.66% | | BBB- | 2,647,619 | 11 7,978 | • | 172,845 | 2,938,442 | 4.02% | | BB+ | 978,560 | 133,763 | 109,369 | 24,884 | 1,246,576 | 1.71% | | BB | 630,526 | 271,238 | 106,538 | 211,782 | 1,220,084 | 1.67% | | BB- | 517,220 | 76,420 | • | 44,006 | 637,646 | 0.87% | | B+ | 416,418 | 366,083 | 1,242 | 37,301 | 821,044 | 1.12% | | В | 386,728 | 108,271 | 8,295 | 125,045 | 628,339 | 0.86% | | B- | 266,278 | 49,478 | - | 84,088 | 399,844 | 0.55% | | CCC+ | 178,648 | - | 50,711 | 46,837 | 276,196 | 0.38% | | CCC | 44,487 | - | 35,960 | 111,478 | 191,925 | 0.26% | | CCC- | 9,567 | - | • | 148,756 | 158,323 | 0.22% | | CC | 2,179 | • | - | 20,801 | 22,980 | 0.03% | | C | - | - | - | 16,213 | 16,213 | 0.02% | | D | • | - | 14,602 | 86,132 | 100,734 | 0.14% | | Not Rated | 99,589 | 262,783 | 74,751 | 629,966 | 1,067,089 | 1.46% | | Total | \$ 16,353,567 | \$ 12,051,486 | \$ 37,594,114 | \$ 7,056,680 | \$ 73,055,847 | 100.00% | Interest Rate Risk - Interest rate risk is the risk that changes in market interest rates will adversely affect the fair value of an investment. In general, the longer the maturity of an investment, the greater the sensitivity of its fair value to changes in market interest rates. The Board has a formal investment policy that states that the investment portfolio shall remain sufficiently liquid to meet all operating and capital requirements that may be reasonably anticipated and that maturities of investments are to be structured concurrent with cash needs to meet anticipated demand. # NOTES TO FINANCIAL STATEMENTS (Continued) #### (2) Cash and Investments (continued) As of December 31, 2012, the pension trust fund had the following investments in debt securities and maturities: | • | Duration | | | | | | | |--|---------------------|---------------|---------------|--------------------------|---------------------------|---------------|--| | Investment Type | Less than 1
Year | 1 - 5 Years | 6 - 10 Years | Greater Than
10 Years | Duration
Not
Available | Total | | | Corporate Bonds
Foreign Government | \$ 1,114,352 | \$ 7,528,944 | \$ 2,952,749 | \$ 1,877,994 | \$ 656,166 | \$ 14,130,205 | | | Bonds Government Bonds and U.S. Treasury | 559,388 | 567,138 | 3,326,619 | 6,369,346 | 469,498 | 11,291,989 | | | Notes | 1,153,948 | 25,068,149 | 7,003,585 | 5,670,587 | 2,879,213 | 41,775,482 | | | Other | 1,073,226 | • | • | • | 5,911,154 | 6,984,380 | | | Total | \$ 3,900,914 | \$ 33,164,231 | \$ 13,282,953 | \$ 13,917,927 | \$ 9,916,031 | \$ 74,182,056 | | As of December 31, 2011, the pension trust fund had the following investments in debt securities and maturities: | | | | | | | Dur | ation | 1 | | | | | |--|---------------------|-----------|--------------------------|------------|------------|-----------------------|-------|---------------------------|-----|---------|----|------------| | Investment Type | Less Than 1
Year | | 1 - 5 Years 6 - 10 Years | | - 10 Years | Greater Than 10 Years | | Duration Not
Available | | Total | | | | Corporate Bonds
Foreign Government | \$ | 721,618 | \$ | 8,023,780 | \$ | 5,869,043 | \$ | 1,717,753 | s | 21,373 | \$ | 16,353,567 | | Bonds Government Bonds and U.S. Treasury | | 796,396 | | 2,849,951 | | 2,995,207 | | 5,409,932 | | - | | 12,051,486 | | Notes | | 3,132,683 | | 22,000,038 | | 5,194,764 | | 7,265,188 | | 1,441 | | 37,594,114 | | Other | _ | 2,409,002 | _ | 3,325,146 | | 245,887 | | 474,501 | ••• | 602,144 | | 7,056,680 | | Total | \$ | 7,059,699 | _\$ | 36,198,915 | \$ | 14,304,901 | _\$_ | 14,867,374 | \$ | 624,958 | \$ | 73,055,847 | ### NOTES TO FINANCIAL STATEMENTS (Continued) #### (3) Defined Benefit Pension Plan The Board has a single-employer contributory retirement plan covering all full-time employees, the Pension Trust Fund (PTF). The Board's payroll for current employees covered by the PTF for the years ended December 31, 2012 and 2011 was \$29,074,529 and \$29,774,937, respectively; such amounts exclude overtime and standby payroll. Total payroll, including overtime and standby payroll, was \$46,538,998 and \$44,768,936 for the years ended December 31, 2012 and 2011, respectively. At December 31, the PTF membership consisted of: | Retirees and beneficiaries currently receiving benefits and terminated employees entitled to benefits but not yet | 2012 | 2011 | |---|-------|-------| | receiving them | 834 | . 822 | | Current employees: | | • | | Vested | 509 | 519 | | Non-vested · | 333 | 333 | | | 842 | 852 | | Total | 1,676 | 1,674 | The benefit provisions were established by action of the Board in 1956 in accordance with Louisiana statutes. The Board retains exclusive control over the plan through the Pension Committee of the PTF. Effective January 1, 1996, the plan became qualified under Internal Revenue Code Section 401(a) and thus is tax exempt. The plan provides for retirement benefits as well as death and disability benefits. All benefits vest after ten years of service. Employees who retire at or after age sixty-five with ten years of credited service are entitled to an annual retirement benefit, payable biweekly for life, in an amount equal to two percent of their average compensation for each year of credited service up to ten years, increasing by (1) one-half percent per year for service years over ten years, (2) an additional one-half percent per year for service years over twenty years and (3) an additional one percent per year for service years over thirty years, for a maximum of four percent for each year of credited service. Average compensation is the average annual earned compensation (prior to 2002, less \$1,200) for the period of thirty-six successive months of service during which the employee's compensation was the highest. Employees with thirty years or more of credited service may retire without a reduction in benefits. Employees may retire prior to age sixty-two without thirty years of service with a reduction in benefits of three percent for each year of age below the age of sixty-two. If an employee leaves covered employment or dies before three years of credited service, the accumulated employee contributions plus related investment earnings are refunded to the employee or designated beneficiary. The retirement allowance for retirees over age sixty-two is subject to a cost of living adjustment each January 1, provided that the member retired on or after January 1, 1984. The adjustment is based on the increase in the Consumer Price Index for all urban wage earners published by the U.S. Department of Labor, but is limited to an annual maximum of two percent on the first \$10,000 of initial retirement benefits. # NOTES TO FINANCIAL STATEMENTS (Continued) #### (3) Defined Benefit Pension Plan (continued) Effective September 23, 1993, employers may transfer credit between the Board's plan and the City of New Orlean's retirement system with full credit for vested service. The Board and its employees are obligated under plan provisions to make all required contributions to the plan. The required contributions are actuarially determined. Level percentage of payroll employer contribution rates is determined using the entry age normal actuarial funding method. Employees are required to contribute four percent of their regular salaries or wages. The Board had attained full funding of the actuarially computed pension liability in 2000. Effective June 19, 2002, however, as a result of the adoption of several plan changes in accordance with the Board's reciprocity agreement with the City of New Orleans, the plan became unfunded. These changes impacted the plan's funding requirements by \$20,333,835, which is being amortized over a 10 year period. Key changes adopted included: (a) amendment to benefit formula; (b) adoption of a "Rule of 80" retirement; (c) change in the years of service required for a terminating employee to qualify for a later separation benefit from 10 years to 5 years; and (d) elimination of the exclusion of the first \$1,200 of earnings from benefits and contributions. At December 31, 2012, the actuarially computed pension liability is unfunded by \$53,965,718. The annual required contribution for the current year was determined as part of the December 31, 2012 actuarial valuation using the entry age normal cost method. The actuarial assumptions included (a) 7.0% investment rate of return (net of administrative expenses) and (b) projected salary increase of 5.0% per year. Both (a) and (b) included an inflation component of 2.5%. The actuarial value of assets was determined using a seven-year weighted market average. The Board's net pension activity for the years ended December 31 was as follows: | | 2012 | 2011 | |---|-----------------|-------------| | Annual required contribution | \$ 9,127,658 \$ | 9,815,606 | | Interest on net pension obligation | 622,183 | 348,324 | | Adjustments to annual required contribution | (1,226,625) | (686,715) | | Annual pension cost | 8,523,216 | 9,477,215 | | Contributions made | (6,287,658) | (5,564,936) | | Increase in net pension liability | 2,235,558 | 3,912,279 | | Net pension liability, beginning of year | 8,888,332 | 4,976,053 | | Net pension liability, end of year | \$ 11,123,890 S | 8,888,332 | The net pension liability is being amortized over 10 years as of December 31, 2012, using the level dollar closed method and using the same interest, salary increase and inflation factors as the plan. # NOTES TO FINANCIAL STATEMENTS (Continued) #### (3) Defined Benefit Pension Plan (continued) Trend information for Board and employee contributions is as follows: | | | Annual Pension Cost (APC) | Percentage of APC Contributed | Net Pension
(Liability)
Asset | | | |---------------------|----|---------------------------|-------------------------------|-------------------------------------|--------------|--| | Fiscal year ending: | _ | | | | | | | December 31, 2012 | \$ | 8,523,216 | 74% | \$ | (11,123,890) | | | December 31, 2011 | \$ | 9,477,215 | 59% | \$ | (8,888,332) | | | December 31, 2010 | \$ | 8,230,508 | 62% | \$ | (4,976,053) | | The actuarially determined contribution requirement for the Board was 31.394% for 2012 and 32.966% for 2011. The contribution requirement for employees is 4.0%. The actual Board's and employees' contributions (including contributions for transferred employees from other pension plans) for the years ended December 31 were as follows: | | | 2012 | | 2011 | |------------------------------|----|-----------|-----|-----------| | Employer and other transfers | \$ | 6,114,997 | \$ | 5,436,700 | | Employee | | 1,128,257 | | 1,161,996 | | | _ | | | | | Total contributions | S | 7,243,254 | \$. | 6,598,696 | #### Funded Status and Funding Progress The funded status of the Plan as of December 31, 2012 and 2011, respectively, is based on the most recent actuarial valuation as follows: | Valudation
Date | Actuarial Value of Assets | Actuarial
Accured
Liability (AAL) | Unfunded Actuarial Accrued Liability (UAAL) | Funded
Ratio | Covered
Payroll | UAAL as a
Percentage
of Covered
Payroll | |--------------------|---------------------------|---|---|-----------------|--------------------|--| | 2012 | S 229,633,410 | \$ 283,599,128 | \$ 53,965,718 | 80.97% | \$ 29,074,529 | 185.61% | | 2011 | \$ 229,137,699 | \$ 285,509,317 | \$ 56,371,618 | 80.26% | \$ 29,774,937 | 189.33% | The projection of benefits for financial reporting purposes does not explicitly incorporate the potential effects of legal or contractual funding limitations. ## NOTES TO FINANCIAL STATEMENTS (Continued) #### (3) Defined Benefit Pension Plan (continued) #### DROP Beginning in 1996,
the Board offered employees a "Deferred Retirement Option Plan" (DROP), an optional retirement program which allows an employee to elect to freeze his or her retirement benefits, but continue to work and draw a salary for a minimum period of one year to a maximum period of five years. While continuing employment, the retirement benefits are segregated from overall plan assets available to other participants. As of December 31, 2012 and 2011, 135 and 133 employees, respectively, participated in the plan. The amount of plan assets segregated for these individuals was \$12,200,194 and \$9,121,044 as of December 31, 2012 and 2011, respectively. A separate report on the pension trust fund is not issued. #### (4) Property, Plant and Equipment The useful lives of property, plant and equipment consisted of the following: | Power and pumping stations - buildings | 57 years | |--|-----------------| | Power and pumping stations - machinery | 40 years | | Distribution systems | 75 years | | Sewerage collection | 75 years | | Canals and subsurface drains | 75 to 100 years | | Treatment plants | 50 years | | Connections and meters | 50 years | | Power transmission | 50 years | | General plant | 12 years | | General buildings | 25 years | ### NOTES TO FINANCIAL STATEMENTS (Continued) ### (4) Property, Plant and Equipment (continued) Property, plant and equipment consisted of the following as of December 31: | Beginning Balance Additions Deletions Balance | |---| | Cost Real estate rights, non depreciable \$ 9,427,464 \$ 3,926,769.00 \$ - \$ 13,354,233 Power and pumping stations - buildings 333,280,542 33,710,202 - 366,990,744 Power and pumping stations - machinery 243,528,616 \$4,112,996 - 297,641,612 Distribution systems 124,628,688 98,261,801 (353,588) 222,536,901 | | Real estate rights, non depreciable \$ 9,427,464 \$ 3,926,769.00 \$ - \$ 13,354,233 Power and pumping stations - 333,280,542 33,710,202 - 366,990,744 Power and pumping stations - 243,528,616 54,112,996 - 297,641,612 Distribution systems 124,628,688 98,261,801 (353,588) 222,536,901 | | Power and pumping stations - buildings 333,280,542 33,710,202 - 366,990,744 Power and pumping stations - machinery 243,528,616 \$4,112,996 - 297,641,612 Distribution systems 124,628,688 98,261,801 (353,588) 222,536,901 | | buildings 333,280,542 33,710,202 - 366,990,744 Power and pumping stations - machinery 243,528,616 \$4,112,996 - 297,641,612 Distribution systems 124,628,688 98,261,801 (353,588) 222,536,901 | | Power and pumping stations - machinery 243,528,616 54,112,996 - 297,641,612 Distribution systems 124,628,688 98,261,801 (353,588) 222,536,901 | | machinery 243,528,616 54,112,996 297,641,612 Distribution systems 124,628,688 98,261,801 (353,588) 222,536,901 | | Distribution systems 124,628,688 98,261,801 (353,588) 222,536,901 | | | | UMPCULLP (251,410,1) 35QUT0,321 VOD,UWQTT 271,010 (151,410,1) | | Canals and subsurface drainage 319,283,473 67,685,009 - 386,968,482 | | Treatment plants 139,877,046 54,826,990 - 194,704,036 | | Connections and meters 48,296,840 45,955,618 (116,274) 94,136,184 | | Power transmission 23,607,668 4,579,887 - 28,187,555 | | General plant 201,893,205 64,368,129 (927,208) 265,334,126 | | General buildings 7,586,547 - 7,586,547 | | Total property, plant and | | equipment in service 1,796,076,969 540,267,733 (3,209,822) 2,333,134,880 | | Construction in progress 730,395,298 188,191,832 (540,267,733) 378,319,397 | | Total property, plant and | | equipment 2,526,472,267 728,459,565 (543,477,555) 2,711,454,277 | | Accumulated Depreciation | | Power and pumping stations - | | buildings 115,313,547 6,503,543 - 121,817,090 | | Power and pumping stations - 138,692,879 7,439,784 - 146,132,663 | | machinery 138,692,879 7,439,784 - 146,132,663 Distribution systems 44,291,260 2,959,741 (353,588) 46,897,413 | | Sewerage collection 39,215,716 6,060,737 (1,812,752) 43,463,701 | | Canals and subsurface drainage 66,131,974 3,926,943 - 70,038,917 | | Treatment plants 52,918,289 3,897,729 56,816,018 | | Connections and meters 29,109,935 1,882,723 (116,274) 30,876,384 | | Power transmission 13,359,413 563,752 - 13,923,165 | | General plant 201,893,205 5,473,541 (927,208) 206,439,538 | | General buildings 6,194,003 303,462 - 6,497,465 | | Total accumulated depreciation 707,120,221 39,011,955 (3,209,822) 742,922,354 | | Net property, plant, and | | equipment \$ 1,819,352,046 S 689,447,610 \$ (540,267,733) \$ 1,968,531,923 | # NOTES TO FINANCIAL STATEMENTS (Continued) ### (4) Property, Plant and Equipment (continued) | | 2011 , | | | | | | | |---|-----------------|-----------------|-----------------|---------------------|--|--|--| | | Beginning | • | 7 | Ending | | | | | | Balance | Additions | Deletions | Balance | | | | | Cost | | | | | | | | | Real estate rights, non depreciable Power and pumping stations - | \$ 9,425,978 | \$ 1,486 | S - | S 9,427,464 | | | | | buildings | 331,021,168 | 2,259,374 | • | 333,280,542 | | | | | Power and pumping stations - | | | | | | | | | machinery | 242,771,848 | 756,768 | • | 243,528,616 | | | | | Distribution systems | 125,323,381 | 43,552 | (738,245) | 124,628,688 | | | | | Sewerage collection | 329,292,709 | 17,344,273 | (1,970,102) | 344,66 6,880 | | | | | Canals and subsurface drainage | 318,060,376 | 1,223,097 | • | 319,283,473 | | | | | Treatment plants | 139,681,699 | 195,347 | - | 139,877,046 | | | | | Connections and meters | 46,426,256 | 1,951,838 | (81,254) | 48,296,840 | | | | | Power transmission | 23,607,668 | - | - | 23,607,668 | | | | | General plant | 201,908,791 | • | (15,586) | 201,893,205 | | | | | General buildings | 7,586,547 | - | • | 7,586,547 | | | | | Total property, plant and | | | | | | | | | equípment in service | 1,775,106,421 | 23,775,735 | (2,805,187) | 1,795,076,969 | | | | | Construction in progress | 610,506,545 | 143,664,488 | (23,775,735) | 730,395,298 | | | | | Total property, plant and | | | | | | | | | equipment | 2,385,612,966 | 167,440,223 | (26,580,922) | 2,526,472,267 | | | | | Accumulated Depreciation | | | | | | | | | Power and pumping stations - | | | | | | | | | buildings | 105,055,703 | 10,257,844 | • | 115,313,547 | | | | | Power and pumping stations - | 100 124 032 | 40.040.040 | | | | | | | machinery | 128,176,937 | 10,515,942 | | 138,692,879 | | | | | Distribution systems | 43,375,489 | 1,654,016 | (738,245) | 44,291,260 | | | | | Sewerage collection | 36,601,742 | 4,584,076 | (1,970,102) | 39,215,716 | | | | | Canals and subsurface drainage | 62,910,666 | 3,221,308 | - | 66,131,974 | | | | | Treatment plants | 50,120,748 | 2,797,541 | • | 52,918,289 | | | | | Connections and méters | 28,225,252 | 965,937 | (81,254) | 29,109,935 | | | | | Power transmission | 12,887,260 | 472, 153 | • | 13,359,413 | | | | | General plant | 201.908,791 | • | (15,586) | 201,893,205 | | | | | General buildings | 5,890,541 | 303,462 | | 6,194,003 | | | | | Total accumulated depreciation | 675,153,129 | 34,772,279 | (2,805,187) | 707,120,221 | | | | | Net property, plant, and | | | | | | | | | equipment | S 1,710,459,837 | \$ 132,667,944 | \$ (23,775,735) | \$ 1,819,352,046 | | | | # NOTES TO FINANCIAL STATEMENTS (Continued) ### (4) Property, Plant and Equipment (continued) Interest capitalized was as follows for the years ended December 31: | |
2012 | _ | <u> 2011</u> | |--------------------------|--------------------|----|--------------| | Interest income | \$
28,757 | \$ | 55,951 | | Interest expense |
(14,433,447) | | (11,020,055) | | Net interest capitalized | \$
(14,404,690) | \$ | (10,964,104) | ### (5) <u>Customer Receivables</u> Customer receivables as of December 31 consist of the following: | | | • | Customer
Accounts | | Allowance
for Doubtful
Accounts | | Net | |------|-------|------------|----------------------|-----|---------------------------------------|----|------------| | 2012 | Water | s – | 11,480,993 | \$ | 4,167,429 | \$ | 7,313,564 | | | Sewer | | 9,547,277 | _ | 3,305,770 | | 6,241,507 | | | | s _ | 21,028,270 | \$_ | 7,473,199 | \$ | 13,555,071 | | 2011 | Water | \$ | 11,650,661 | \$ | 4,625,563 | \$ | 7,025,098 | | | Sewer | | 9,476,841 | | 4,026,156 | _ | 5,450,685 | | | | \$_ | 21,127,502 | \$_ | 8,651,719 | \$ | 12,475,783 | # NOTES TO FINANCIAL STATEMENTS (Continued) ### (6) Changes in Long-term Obligations #### (A) Bonds Payable Bonds payable consisted of the following as of December 31: | Bonds payable consisted of the following as of Deci | cinoci | Princip: | al B | alances | |--|--------|------------|------|------------| | | _ | 2012 | _ | 2011 | | 5.00% to 6.25% sewerage revenue bonds, series 1997 (initial average interest cost 5.36%), due in annual principal installments ranging from \$1,100,000 to \$2,425,000; final payment due June 1, 2017 | \$ | 10,875,000 | \$ | 12,715,000 | | 4.125% to 6.125% water revenue bonds, series 1998 (initial average interest cost 4.82%), due in annual principal installments ranging from \$625,000 to \$1,220,000; final payment due December 1, 2018 | | 6,535,000 | | 7,460,000 | | 4.125% to 6.000% sewer revenue bonds, series 1998 (initial average interest cost 4.82%), due in annual principal installments ranging from \$950,000 to \$1,910,000; final payment due
June 1, 2018 | | 10,215,000 | | 11,660,000 | | 4.10% to 6.10% drainage system bonds, series 1998 (initial average interest cost 4.84%), due in annual principal installments ranging from \$370,000 to \$760,000; final payment due December 1, 2018 | | 4,040,000 | | 4,610,000 | | 5.25% to 6.50% sower revenue bonds, series 2000 (initial average interest cost 5.48%), due in annual principal installments ranging from \$820,000 to \$2,205,000; final payment due June 1, 2020 | | 14,505,000 | | 15,890,000 | | 5.00% to 7.00% sewer revenue bonds, series 2000B (initial average interest cost 5.43%), due in annual principal installments ranging from \$640,000 to \$1,660,000; final payment due June 1, 2020 | | 10,995,000 | | 12,055,000 | | 4.40% to 6.70% sewer revenue bonds, series 2001 (initial average interest cost 5.02%), due in annual principal installments ranging from \$1,100,000 to \$2,455,000; final payment due June 1, 2021 | | 18,370,000 | | 19,985,000 | | 3.00% to 5.00% sewerage service revenue bonds, series 2002 (initial average interest cost 4.36%; due in annual principal installments ranging from \$1,635,000 to \$4,520,000; final payment due June 1, 2022. | | 35,950,000 | | 38,595,000 | | | | , , - • • | | 20,220,000 | ### NOTES TO FINANCIAL STATEMENTS (Continued) #### Changes in Long-term Obligations (continued) (6) | (A) | Bonds | Pavable | (continued) | |---------|-------|----------------|-------------| | (a b) | | A GO T GO T LO | Containaga | | (A) <u>Bonds Pavable (continued)</u> | | Dainela | .1 10 | -1 | |---|----|------------------------|-------|------------------------| | | | Princips
2012 | u D | | | 3.00% to 5.00% water revenue bonds, series 2002 (initial average interest cost 4.57%, due in annual principal installments ranging from \$945,000 to \$3,658,000; final payment due December 1, 2022. | \$ | 23,555,000 | \$ | 24,955,000 | | 3.45% to 6.00% drainage system bonds, series 2002 (initial average interest cost 4.46%), due in annual principal installments ranging from \$510,000 to \$2,155,000; final payment due December 1, 2022. | | 13,590,000 | | 14,380,000 | | 2.20% to 5.00% sewerage service revenue bonds, series 2003 (initial average interest cost 3.94%); due in annual principal installments ranging from \$140,000 to \$395,000; final payment due June 1, 2023. | | .3,530,000 | | 3,780,000 | | 3.25% to 6.00% sewerage service revenue bonds, series 2004 (initial average interest cost 4.26%); due in annual principal installments ranging from \$945,000 to \$3,685,000; final payment due June 1, 2024. | | 22,885,000 | | 24,315,000 | | 3.40% to 6.25% sewerage service revenue refunding bonds, series 2009 (initial average interest cost 6.68%); due in annual principal installments ranging from \$680,000 to \$1,945,000; final payment due June 1, 2029. | | 21,260,000 | | 21,990,000 | | 2.95% LADHH Loan Revenue bonds, series 2010A; due in certain percentage of total drawdown; final payment due February 1, 2030. | | 746,003 | | 628,127 | | 2.95% LADHH Loan Revenue bonds, series 2010B; due in certain percentage of total drawdown; final payment due February 1, 2030. | | 1,252,633 | | 875,707 | | 0.45% sewerage service subordinate revenue bonds, series 2011 (initial average interest cost 0.95%); due in annual principal installments ranging from \$411,000 to \$491,000; final payment due December 1, 2032. | | 7,471,505 | | 00.075 | | one i, vov, thing payment due December 1, 2012. | - | 7,471,503 | | 98,375 | | Plus: bond premiums | _ | 205,775,141
686,401 | | 213,992,209
831,728 | | Total | | 206,461,542 | _ | 214,823,937 | | Less: current maturities | | (17,382,000) | | (16,149,000) | | Bond payable, long-term | \$ | 189,079,542 | \$ | 198,674,937 | # NOTES TO FINANCIAL STATEMENTS (Continued) #### (6) Changes in Long-term Obligations (continued) ### (A) Bonds Payable (continued) The changes in long-term debt were as follows: | _ | 2012 | _ | 2011 | |----|--------------|---|---------------------------| | \$ | 213,992,209 | \$ | 228,357,842 | | | (16,175,000) | | (15,360,000) | | | 7,957,932 | | 994,367 | | s_ | 205,775,141 | \$_ | 213,992,209 | | | \$
\$ | \$ 213,992,209
(16,175,000)
7,957,932 | (16,175,000)
7,957,932 | The annual requirements to amortize bonds payable as of December 31, 2012, are as follows: | Year | | Principal | • | Interest |
Total | |-----------|----|-------------|----|------------|-------------------| | 2013 | \$ | 17,382,000 | \$ | 9,596,438 | \$
26,978,438 | | 2014 | | 18,238,000 | | 8,777,099 | 27,015,099 | | 2015 | | 19,129,000 | | 7,879,643 | 27,008,643 | | 2016 | | 20,084,000 | | 6,937,967 | 27,021,967 | | 2017 | | 21,111,000 | | 5,936,446 | 27,047,446 | | 2018-2022 | | 89,114,000 | | 15,379,185 | 104,493,185 | | 2023-2027 | | 15,668,000 | | 2,801,140 | 18,469,140 | | 2028-2030 | | 5,049,141 | | 262,876 |
5,312,017 | | | S | 205,775,141 | \$ | 57,570,794 | \$
263,345,935 | The amount of revenue bonds and tax bonds payable as of December 31, 2012, are as follows: | Year | Revenue Bonds | Tax Bonds | Total | |-----------|---------------------|--------------|--------------| | 2013 \$ | 15,957,000 | \$ 1,425,000 | S 17,382,000 | | 2014 | 16,748,000 | 1,490,000 | 18,238,000 | | 2015 | 17,574,000 | 1,555,000 | 19,129,000 | | 2016 | 18,459,000 | 1,625,000 | 20,084,000 | | 2017 | 19,406,000 | 1,705,000 | 21,111,000 | | 2018-2022 | 79,284,000 | 9,830,000 | 89,114,000 | | 2023-2027 | 15,66 B,0 00 | • | 15,668,000 | | 2028-2030 | 5,049,141 | • | 5,049,141 | | \$ | 188,145,141 | S 17,630,000 | | ## NOTES TO FINANCIAL STATEMENTS (Continued) #### (6) Changes in Long-term Obligations (continued) #### (A) Bonds Payable (continued) The indentures under which these bonds were issued provide for the establishment of restricted funds for debt service as follows: - 1. Debt service funds are required for the payment of interest and principal on the revenue and tax bonds. Monthly deposits on revenue bonds, excluding bond anticipation notes, are required to be made into this fund from operations in an amount equal to 1/6 of the interest falling due on the next interest payment date, and an amount equal to 1/12 of the principal falling due on the next principal payment date. All debt service funds are administered by the Board of Liquidation. The required amount to be accumulated in this fund was \$8,793,211 and \$8,280,401 at December 31, 2012 and 2011, respectively; the accumulated balance at December 31, 2012 and 2011 was \$12,757,324 and \$10,564,501 respectively. Monthly deposits to the debt service funds were temporarily suspended due to debt service payments being paid directly by the State of Louisiana through a Cooperative Endeavor Agreement and resumed as of June 2008. See note (6) (D) for additional information. - 2. A debt service reserve is required for an amount equal to but not less than fifty percent of the amount required to be credited in said month to the debt service fund until there shall be accumulated in the debt service reserve account the largest amount required in any future calendar year to pay the principal and interest on outstanding bonds, except for the water and sewer bonds. The water bonds require an amount equal to the largest amount required in any future calendar year to pay the principal of and interest on outstanding bonds. There is no debt service reserve required for the 1998 and 2002 drainage 9 mill tax bonds. The sewer bonds require an amount equal to 125% of average aggregate debt service. The amounts required to be accumulated in this fund were \$16,424,834 and \$17,136,874 at December 31, 2012 and 2011 respectively; the accumulated balance at December 31, 2012 and 2011 was \$20,092,504. The Board was in compliance with the requirements of its long-term debt agreements for the Water Department for the years ended December 31, 2012 and 2011. The Board was in compliance with the requirements of its long-term debt agreements for the Sewer Department for the years ended December 31, 2012 and 2011. #### (B) Special Community Disaster Loan Payable During January 2006, the Board entered into a long-term agreement with the Federal Emergency Management Agency under the Community Disaster Loan Act of 2005 as a result of the major disaster declaration of August 29, 2005 for Hurricane Katrina. The loan was for a term of five years, which may be extended, and shall bear interest at the latest five-year Treasury rate at the time of the closing date of the loan, plus one percent. Simple interest accrues from the date of each disbursement. Payments of principal and interest are deferred until the end of the five year period. ### NOTES TO FINANCIAL STATEMENTS (Continued) #### (6) Changes in Long-term Obligations (continued) #### (B) Special Community Disaster Loan Payable (continued) In December 2010, the Board was granted a partial forgiveness of this loan in the amount of \$36,790,000 of principal and \$4,648,410 of accrued interest. In addition, the Board was granted a 5 year extension on the payment date. As of December 31, 2012 and 2011, accrued interest on the loan was approximately \$4.4 million and \$3.7 million, respectively. Interest rate and maturity date for the loan are now as follows: | Maturity Date | Interest Rate | Principal | |-----------------|---------------|---------------| | August 27, 2016 | 2.93% | \$ 25,166,747 | Operating revenues are pledged as security for the loan. Debt service requirements relating to the loan due in 2016 include \$25,166,747 of principal and \$7,104,758 of interest. #### (C) LADHH Bonds Series 2010 The Board, in conjunction with the City, entered into an agreement with the Louisiana Department of Health and Hospitals (the
Department) whereby the Department has committed to loan the City up to \$3,400,000 to fund the installation of a new sodium hypochlorite storage and feed facility as well as the installation of a new sludge line into the Mississippi River (Project). The loan is to be advanced in incremental amounts as project costs are incurred. The indebtedness to the Department will be evidenced through the LADHH bonds payable and the Board will pay the bonds in 20 principal installments, payable annually beginning no later than 2 years after the Closing Date (February 1, 2010) or 1 year after the completion of the Project. Each annual installment due is based upon a pre-determined percentage of the ultimate amount of the borrowing that is not forgivable (see forgiveness provisions in the following paragraph). Principal payments of the amount repayable began February 1, 2011. Interest on the bonds is incurred at the rate of 2.95% and payment thereof began August 1, 2010 and is due semi-annually thereafter. As of December 31, 2012, the Project has been completed, and the amount of advances totaled \$3,113,636. A portion of the LADHH bonds payable is to be funded with amounts provided under the American Recovery and Reinvestment Act (ARRA). Up to \$1,000,000 of the ARRA Loan can be forgiven. The City received advances of \$3,113,636 as of December 31, 2012. Of this amount, \$1,000,000 has been forgiven, \$115,000 has been repaid, and the remaining balance of \$1,998,636 is recorded as bonds payable at December 31, 2012. The Board received advances of \$2,157,836 as of December 31, 2011. Of this amount, \$629,002 has been forgiven, and \$1,503,834 is recorded as bonds payable at December 31, 2011. ## NOTES TO FINANCIAL STATEMENTS (Continued) #### (6) Changes in Long-term Obligations (continued) #### (D) Sewerage Service Subordinate Revenue Bonds, Series 2011 The City entered into an agreement with the Louisiana Department of Environmental Quality (LDEQ) whereby the LDEQ has committed to loan the Board \$9,000,000 to fund sewer main replacements, point repairs, replacement of associated service connections and laterals, sewer line rehabilitation by cured in-place pipe lining and manhole rehabilitation. The loan is to be advanced in incremental amounts as project costs are incurred. The indebtedness to the LDEQ will be evidenced through the Sewerage Service Subordinate Revenue Bonds, Series 2011. Annual principal payments will be due beginning November 1, 2013 and continuing through November 1, 2032. Interest on the bonds is incurred at the rate of 0.45%, and the LDEQ administrative fee rate is 0.5%. Interest and administrative fee payments begin on May 1, 2012 and are due semi-annually thereafter. As of December 31, 2012 and 2011, \$7,471,505 and \$98,375, respectively, have been drawn down on the loan and is recorded as bonds payable. #### (E) Debt Service Assistance In July 2006, the Board and the State of Louisiana (the State) entered into a Cooperative Endeavor Agreement whereby the State agreed to lend up to \$77,465,247 from State funds on deposit in the Debt Service Assistance Fund, authorized by the Gulf Opportunity Zone Act of 2005 and Act 41 of the First Extraordinary Session of the Louisiana Legislature of 2006, to assist in payment of debt service requirements from 2006 through 2008 due to disruption of tax bases and revenue streams caused by Hurricanes Katrina and Rita. Draw downs on the loan will be made as debt service payments become due. No principal or interest shall be payable during the initial five year period of the loan. After the expiration of the initial five year period, the loan shall bear interest at a fixed rate of 4.64 percent. Principal payments on the bonds began in July 2012 and the loan will mature in July 2026. Interest is payable semi-annually on January 15 and July 15 beginning January 2012. The loan may be prepaid without penalty or premium. As of December 31, 2012, debt service requirements relating to the bond are as follows: | Years Ending December 31 | Principal | Interest | Total | |--------------------------|---------------|---------------|----------------| | 2013 | S 3,859,428 | \$ 3,423,251 | \$ 7,282,679 | | 2014 | 4,038,505 | 3,244,173 | 7,282,678 | | 20 1 <i>5</i> | 4,225,892 | 3,056,787 | 7,282,679 | | 2016 | 4,421,973 | 2,860,705 | 7,282,678 | | 2017 | 4,627,153 | 2,655,526 | 7,282,679 | | 2018-2022 | 26,562,566 | 9,850,826 | 36,413,392 | | 2023-2026 | 26,041,450 | 3,089,273 | 29,130,723 | | | \$ 73,776,967 | \$ 28,180,541 | \$ 101,957,508 | ### NOTES TO FINANCIAL STATEMENTS (Continued) #### (6) Changes in Long-term Obligations (continued) #### (F) Southeast Louisiana Project In 2010, the Coastal Protection and Restoration Authority of Louisiana entered into agreements (SELA PPA and SELA DPA) with the Department of the Army for the Southeast Louisiana. Louisiana Project in Jefferson and Orleans Parishes (the Project). The purpose of the Project is to provide flood damage reduction and interior drainage for Orleans and Jefferson Parishes in southeast Louisiana. The agreements set forth the obligations of the federal government and nonfederal sponsors, including the Board, regarding the construction and the operation, maintenance, repair, rehabilitation, and replacement of the Project. For the projects, the federal government is liable for 65% of the project costs and the non-federal sponsors are liable for the remaining 35%. Under the agreement, the Department of the Army, subject to the availability of funds appropriated by the Congress of the United States, shall design and construct specified work at 100% federal expense. The Board will be allowed to defer payment of its required non-federal contribution of funds of 35% and to pay said contribution of funds with interest over a period of not more than 30 years from the date of completion of the project or separable element of the project. The interest rate to be used in computing the interest shall be determined by the Secretary of the Treasury. taking into consideration average market yields on outstanding marketable obligations of the United States with remaining periods of maturity comparable to the payment period during the month preceding the Government fiscal year in which the first federal construction contract for such separable element is awarded to the SELA PPA, plus a premium of one-eighth of one percentage point for transaction costs. #### (7) Due to City of New Orleans The Board bills and collects sanitation charges on behalf of the City of New Orleans (the City). The Board is not liable for any uncollected sanitation charges. Additionally, amounts included in accounts payable due to the City were \$10,889,569 and \$14,715,479 at December 31, 2012 and 2011, respectively. #### (8) Property Taxes Property taxes are levied by the City of New Orleans. Taxes on real and personal property attach as an enforceable lien on the property as of January 1. Taxes are levied on January 1, payable on January 1, and delinquent on February 1. ## NOTES TO FINANCIAL STATEMENTS (Continued) #### (8) Property Taxes (continued) The assessed value of the property is determined by an elected Assessor. The assessed value for 2012 and 2011 was \$2,949,672,237 and \$2,766,725,610, respectively. The combined tax rate dedicated for the Board for the years ended December 31, 2012 and 2011 was \$16.43 per \$1,000 of assessed valuation. These dedicated funds are available for operations, maintenance, construction and extension of the drainage system (except for subsurface systems). #### (9) Commitments #### (A) Capital Improvements At December 31, 2012, the Board's budget for its ten year capital improvements program totaled \$2,877,910,000 including \$502,600,000 for water, \$308,266,000 for sewerage and \$2,067,044 for drainage. Due to certain regulatory and legislative changes, additional capital improvements will probably be required. Future capital improvement program expenditures may require the issuance of additional debt depending on the amount and timing of expenditures. As of December 31, 2012, the Board has committed or appropriated \$61,355,875 in investments for use in future capital projects and has \$319,442 of bond proceeds remaining for construction. The capital project investments are included in restricted assets. The capital improvements budget for 2013 is \$1,502,628,000 including \$76,005,000 for projects, which are expected to be funded by federal grants and programs. Significant projects included in property, plant and equipment in progress as of December 31, 2012 include the following: Hurricane Katrina related Repairs and Replacements Southeast Louisiana Flood Control Program Sewer System Sanitation Evaluation and Rehabilitation Program Drainage Pumping Station #1 Eastbank Sewer Treatment Plant Westbank Sewer Treatment Plant Sodium Hypochlorite Bulk Storage/Feed Facility at the Main Water Purification Plant Wetlands Assimilation Project # NOTES TO FINANCIAL STATEMENTS (Continued) #### (9) Commitments (continued) #### (B) Self-insurance The Board is self-insured for general liability, workers' compensation, and hospitalization benefits and claims. Settled claims have not exceeded excess coverage in any of the past three fiscal years. Hospitalization benefits are charged to payroll related expense. General liability claims are segregated internally by "claims" and "suits" depending on the scope and type of claim, and are handled by the Office of the Special Counsel and Administrative Services. Individual general liability losses have ranged from \$100 to \$7,500,000, illustrating the volatility of this exposure. The provision for claims for 2012 and 2011 amounted to a decrease of \$1,245,349 and a decrease of \$4,372,097 in general liability claims payable, respectively. Worker's compensation expense provision for 2012 and 2011 amounted to \$2,003,423 and \$1,132,569, respectively. The hospitalization
self-insurance benefits are administered by Blue Cross of Louisiana. The Board's expense provision in excess of employee contributions for 2012 and 2011 was approximately \$13,384,591 and \$13,252,400, respectively, and is included in payroll related expenses. Changes in the claims payable amount are as follows (health payments are reflected net): Current Year Claims and | Fisca l Ye ar | | Beginning of
Year | Esti | mate Change | Claim Payment | S | End of Year | |----------------------|--------|----------------------|---------|-------------|----------------|------------|---------------| | | | | | | . . | | | | 2012 | \$ | 14,901,481 | \$ | 13,345,714 | \$ (15,036,009 |)) | \$ 13,211,186 | | 2011 | \$ | 21,030,331 | \$ | 9,348,118 | \$ (15,476,96) | 3) | \$ 14,901,481 | | The com | positi | on of claims pay | able is | as follows: | | | | | | | | | | 2012 | | 2011 | | Short-term: | | | | | | | | | Workers' com | pensa | ition | | \$ | 1,372,932 | \$ | 1,085,349 | | Health insura | nce | | | | 2,214,496 | | 2,093,499 | | General liabil | lity | | | | 7,389,680 | _ | 8,861,192 | | Total short-te | rm | | | | 10,977,118 | _ | 12,040,040 | | Long-term: | | | | | | | <i>t</i> . • | | Workers' com | pensa | tion | | | 2,234,076 | | 2,861,441 | | Total long-ter | m | | | | 2,234,076 | _ | 2,861,441 | | Total | | | | · \$ | 13,211,184 | · \$_ | 14,901,481 | ## NOTES TO FINANCIAL STATEMENTS (Continued) #### (9) Commitments (continued) #### (C) Regulatory Matters The Sewer System Evaluation and Rehabilitation Program (SSERP) was initially estimated to cost the Board \$408.2 million by the original Consent Decree end date of 2015. However, the Board has negotiated, and continues to negotiate with U.S. Environmental Protection Agency (EPA), extensions beyond the original Consent Decree deadline. Consequently, the original Consent Decree has been modified to currently provide an end date of October 2019. The Board is also participating in Federal financial award programs which are subject to financial and compliance audits by various agencies. No disallowed costs have been identified. As part of Federal and other governmental agency funding, the Board is required to match a portion of funding received. The Board believes it has sufficient funds to meet its matching requirements. #### (D) Postemployment Healthcare Benefits Plan Description – The Board's postemployment benefit plan is a single-employer defined benefit plan. The Board's post-employment medical benefits for retirees are provided through a self-insured medical plan and are made available to employees upon actual retirement. The retirement eligibility (D.R.O.P. entry) provisions are as follows: 30 years of service at any age; age 62 and 10 years of service; age 65 and 5 years of service; age 70 regardless of service; or, if age plus service equals at least 80. Complete plan provisions are contained in the official plan documents. Currently, the Board provides post employment medical benefits to 672 retired employees. Contribution Rates - Employees do not contribute to their post employment benefits costs until they become retirees and begin receiving those benefits. The plan provisions and contribution rates are contained in the official plan documents. Fund Policy - Until 2007, the Board recognized the cost of providing post-employment medical benefits (the Board's portion of the retiree medical benefit premiums) as an expense when the benefit premiums were due and thus financed the cost of the post-employment benefits on a pay-asyou-go basis. In 2012 and 2011, the Board's portion of health care funding cost for retired employees totaled \$6,412,644 and \$6,325,076, respectively. Effective January 1, 2007, the Board applies this amount toward the Net OPEB Benefit Obligation as shown in the tables on the following page. # NOTES TO FINANCIAL STATEMENTS (Continued) #### (9) <u>Commitments (continued)</u> #### (D) Postemployment Healthcare Benefits (continued) Annual Required Contribution - The Board's Annual Required Contribution (ARC) is an amount actuarially determined in accordance with GASB 45. The ARC is the sum of the Normal Cost plus the contribution to amortize the Unfunded Actuarial Accrued Liability (UAAL). A level dollar, open amortization period of 30 years (the maximum amortization period allowed by GASB 43/45) has been used for the post-employment benefits. The actuarially computed ARC is as follows: | | | 2012 | _ | 2011 | |------------------------------------|----|------------|----|------------| | Normal cost | S | 4,233,408 | \$ | 4,326,296 | | 30-year UAL amortization amount | | 10,196,635 | _ | 10,333,149 | | Annual required contribution (ARC) | \$ | 14,430,043 | S | 14,659,445 | Net Post-employment Benefit Obligation - The table below shows the Board's Net Other Post-employment Benefit (OPEB) Obligation for fiscal years ending December 31: | | | 2012 | 2011 | |---------------------------------|----------|---------------|-------------| | Beginning Net OPEB Obligation | \$ | 40,781,954 \$ | 33,069,087 | | Annual required contribution | | 14,430,043 | 14,659,445 | | Interest on Net OPEB Obligation | | 1,631,278 | 1,321,464 | | ARC Adjustment | | (2,358,429) | (1,942,966) | | OPEB Cost | | 13,702,892 | 14,037,943 | | Contribution | | • | • | | Current year retiree premium | | (6,412,643) | (6,325,076) | | Change in Net OPEB Obligation | <u> </u> | 7,290,249 | 7,712,867 | | Ending Net OPEB Obligation | \$ | 48,072,203 \$ | 40,781,954 | The following table shows the Board's annual post employment benefits (PEB) cost, percentage of the cost contributed, and the net unfunded post employment benefits (PEB) liability: | | | Percentage of | | | | |-------------------|------------------|-------------------------|-------------------------------|--|--| | Fiscal Year Ended | Annual OPEB Cost | Annual Cost Contributed | Net OPEB
Liability (Asset) | | | | December 31, 2012 | \$ 13,702,892 | 46.50% | \$ 48,072,203 | | | | December 31, 2011 | \$ 14,070,394 | 45.06% | \$ 40,781,954 | | | | December 31, 2010 | \$ 14,323,092 | 39.99% | \$ 33,069,087 | | | # NOTES TO FINANCIAL STATEMENTS (Continued) #### (9) Commitments (continued) #### (D) Postemployment Healthcare Benefits (continued) Funded Status and Funding Progress - In 2012 and 2011, the Board made no contributions to its post employment benefits plan. The plan is not funded, has no assets, and hence has a funded ratio of zero. As of January 1, 2012, the most recent actuarial valuation, the Actuarial Accrued Liability (AAL) was \$176,321,034 which is defined as that portion, as determined by a particular actuarial cost method (the Board uses the Unit Credit Cost Method), of the actuarial present value of post employment plan benefits and expenses which is not provided by normal cost. The required schedule of funding progress following the notes to the financial statements presents multiyear trend information about whether the actuarial value of plan assets is increasing or decreasing over time relative to the actuarial accrued liability for benefits. Additional information for the actuarial valuation is as follows: | | | 2012 | | 2011 | |---|-------------|-----------------------|------------|-----------------------| | Actuarial Accrued Liability (AAL) Actuarial Value of Plan Assets (AVP) | \$ <u> </u> | 176,321,034 | * - | 178,681,549 | | Unfunded Act. Accrued Liability (UAAL) | \$ _ | 176,321,034 | s _ | 178,681,549 | | Funded Ratio (AVP/AAL) | | 0.00% | | 0.00% | | Covered Payroll (active plan members) UAAL as a percentage of covered payroll | \$ | 35,106,359
502.25% | \$ | 35,082,005
509.33% | Actuarial Methods and Assumptions - Actuarial valuations involve estimates of the value of reported amounts and assumptions about the probability of events far into the future. The actuarial valuation for post employment benefits includes estimates and assumptions regarding (1) turnover rate; (2) retirement rate; (3) health care cost trend rate; (4) mortality rate; (5) discount rate (investment return assumption); and (6) the period to which the costs apply (past, current, or future years of service by employees). Actuarially determined amounts are subject to continual revision as actual results are compared to past expectations and new estimates are made about the future. The actuarial calculations are based on the types of benefits provided under the terms of the substantive plan (the plan as understood by the Board and its employee plan members) at the time of the valuation and on the pattern of sharing costs between the Board and its plan members to that point. The projection of benefits for financial reporting purposes does not explicitly incorporate the potential effects of legal or contractual funding limitations on the pattern of cost sharing between the Board and plan members in the future. Consistent with the long-term perspective of actuarial calculations, the actuarial methods and assumptions used include techniques that are designed to reduce short-term volatility in actuarial liabilities and the actuarial value of assets. Actuarial Cost Method - The ARC is determined using the Projected Unit Credit Cost Method. The employer portion of the cost for retiree medical care in each future year is determined by projecting the current cost levels using the healthcare cost trend rate and discounting this projected amount to the valuation date using the other described pertinent actuarial assumptions, including the investment return assumption (discount rate), mortality and turnover. # NOTES TO FINANCIAL STATEMENTS (Continued) #### (9) Commitments (continued) #### (D) Postemployment Healthcare Benefits (continued) Actuarial Value of Plan Assets – Since the OPEB obligation has not as yet been funded, there are not any plan assets. It is anticipated that in
future valuations, should funding take place, plan assets will be valued using a smoothed market value method consistent with Actuarial Standards Board ASOP 6, as provided in paragraph number 125 of GASB Statement 45. Turnover Rate - An age-related turnover scale based on actual experience has been used. The rates, when applied to the active employee census, produce a composite average annual turnover of approximately 8%. In addition to age related turnover, it has additionally been assumed that 10% of future eligible retirees will decline coverage upon retirement. Post employment Benefit Plan Eligibility Requirements - It is assumed that entitlement to benefits will commence five years after earliest eligibility for retirement (D.R.O.P. entry). The five years is to accommodate the anticipated period of the D.R.O.P. Also, if the initial eligibility for D.R.O.P. entry is prior to age 55, an additional one year delay has been assumed, and it has been assumed that members eligible for the "Rule of 80" retirement formula delay three years beyond that earliest retirement date. Medical benefits are provided to employees upon actual retirement. The retirement eligibility (D.R.O.P. entry) provisions are as follows: 30 years of service at any age; age 62 and 10 years of service; age 65 and 5 years of service; age 70 regardless of service; or, if age plus service equals at least 80. Entitlement to benefits continues through Medicare to death. Investment Return Assumption (Discount Rate) - GASB Statement 45 states that the investment return assumption should be the estimated long-term investment yield on the investments that are expected to be used to finance the payment of benefits (that is, for a plan which is funded). Based on the assumption that the ARC will not be funded, a 4% annual investment return has been used in this valuation. Health Care Cost Trend Rate - The expected rate of increase in medical cost is based on projections performed by the Office of the Actuary at the Centers for Medicare & Medicaid Services as published in National Health Care Expenditures Projections: 2003 to 2013, Table 3: National Health Expenditures, Aggregate and per Capita Amounts, Percent Distribution and Average Annual Percent Change by Source of Funds: Selected Calendar Years 1990-2013, released in January, 2004 by the Health Care Financing Administration (www.cms.hhs.gov). "State and Local" rates for 2008 through 2013 from this report were used, with rates beyond 2013 graduated down to an ultimate annual rate of 5.0% for 2016 and later. Mortality Rate - The 1994 Group Annuity Reserving (94GAR) table, projected to 2002, based on a fixed blend of 50% of the unloaded male mortality rate and 50% of the unloaded female mortality rates, was used. This is a published mortality table which was designed to be used in determining the value of accrued benefits in defined benefit pension plans. Method of Determining the Value of Benefits - The "value of benefits" has been assumed to be the portion of the premium after retirement date expected to be paid by the employer for each retiree and has been used as the basis for calculating the actuarial present value of OPEB benefits to be paid. The current premium schedules for active and retired are "unblended" rates, as required by GASB 45. ## NOTES TO FINANCIAL STATEMENTS (Continued) #### (9) Commitments (continued) #### (D) Postemployment Healthcare Benefits (continued) Inflation Rate – Included in both the Investment Return Assumption and the Healthcare Cost Trend rates above is an implicit inflation assumption of 2.50% annually. Projected Salary Increases – This assumption is not applicable since neither the benefit structure nor the valuation methodology involves salary. Post-retirement Benefit Increases - The plan benefit provisions in effect for retirees as of the valuation date have been used and it has been assumed for valuation purposes that there will not be any changes in the future. #### (10) Deferred Compensation Plan The Board offers its employees a deferred compensation plan created in accordance with Internal Revenue Code Section 457. This plan, available to all employees, permits them to defer a portion of their salary until future years. The deferred compensation is not available to employees until termination, retirement, death, or unforeseeable emergency. All amounts of compensation deferred under the plan, all property, and rights purchased with those amounts, and all income attributable to those amounts, property or rights are held in trust for the employees, therefore the assets of the plan are not included in these financial statements. #### (11) Budgets Operating and capital expenditure budgets are adopted by the Board on a basis consistent with accounting principles generally accepted in the United States. While not legally required, this budgetary information is employed as a management control device during the year. Comparison between actual and budgeted expenses is not a required presentation for an Enterprise Fund. #### (12) Segment Information The Board issued revenue bonds to finance its water and sewerage departments which operate the Board's water and sewerage treatment plants and distribution and collection systems. These bonds are accounted for in a single fund; however, investors in the revenue bonds rely solely on the revenue generated by the individual activities for repayment. #### NOTES TO FINANCIAL STATEMENTS (Continued) #### (12) Segment Information (continued) Summary financial information for these departments as of and for the years ended December 31 is as follows: ### Condensed Statements of Net Position | 0010 | 2011 | |---|----------------------| | | 2011 | | (amounts in thousands) | | | Assets: | | | Property, plant and equipment \$ 344,621 \$ 321,401 \$ 812,779 \$ | 764,0 9 1 | | Current unrestricted assets (6,932) (11,656) 36,978 | 52,359 | | Restricted assets 37,896 37,138 46,342 | 45,674 | | Other assets 190 209 1,585 | 1,723 | | Total assets \$ 375,775 S 347,092 \$ 897,684 \$ | 863,847 | | Net position: | | | Net investment in capital assets | | | net of related debt \$ 312,475 \$ 287,287 \$ 656,405 \$ | 602,534 | | Restricted 7,417 7,393 27,673 | 25,644 | | Unrestricted(95,128) (94,019) (112,324) | (79,827) | | Total net position 224,764 200,661 571,754 | 548,351 | | Liabilities: | | | Current 50,199 51,599 87,089 | 72,793 | | Current liabilities payable from | • | | restricted assets 12,525 11,751 15,875 | 14,882 | | Noncurrent liabilities 88,287 83,081 222,966 | 227,821 | | | 315,496 | | 70 . 14 . Mr. s | 863,847 | # NOTES TO FINANCIAL STATEMENTS (Continued) ### (12) Segment Information (continued) #### Condensed Statements of Revenues, Expenses and Changes in Net Position | | | W | ate | r | | Se | wei | | |--------------------------------------|-----|----------|------|------------|------|-----------|------------|----------| | | _ | 2012 | _ | 2011 | _ | 2012 | | 2011 | | | | | Ī | (amounts i | n t | housands) | | • • | | Service charges, pledged | | | | | | | | | | against bonds | \$ | 63,834 | \$ | 64,699 | \$ | 72,041 | \$ | 73,782 | | Depreciation expense | | (11,323) | | (13,793) | | (14,366) | | (9,907) | | Other operating expenses | _ | (63,157) | _ | (66,355) | | (45,534) | | (42,508) | | Operating income (loss) | _ | (10,646) | | (15,449) | _ | 12,141 | _ | 21,367 | | Nonoperating revenues (expenses): | | | _ | | _ | | | - | | Investment earnings | | 95 | | 47 | | 196 | | 252 | | Other | | 7,003 | | 10,919 | | 162 | | 140 | | Capital contributions | | 27,651 | _ | 11,115 | _ | 10,905 | | 21,646 | | Total nonoperating revenues (expense | s)_ | 34,749 | _ | 22,081 | | 11,263 | | 22,038 | | Change in net assets | | 24,103 | Ī | 6,632 | | 23,404 | | 43,405 | | Beginning net assets | | 200,661 | | 194,029 | _ | 548,351 | | 504,946 | | Ending net assets | \$_ | 224,764 | \$] | 200,661 | \$; | 571,755 | 3 <u> </u> | 548,351 | #### Condensed Statements of Cash Flows | | _ | Wate | <u>r</u> | | Sewe | r | |---------------------------------|-----|----------|------------|-------|-----------|----------| | | _ | 2012 | 2011 | _ | 2012 | 2011 | | | | | (amounts i | n tho | usands) | | | Net cash provided by (used in): | | | | | | | | Operating activities | \$ | 6,000 \$ | (2,646) | \$ | 33,777 \$ | 35,213 | | Noncapital financing activities | | (14,862) | 8,758 | | 24,071 | 2,842 | | Capital and related financing | | | · | | | | | activities | | (1,651) | (3,154) | | (49,794) | (30,010) | | Investing activities | | 508 | (8,772) | | (3,106) | (7,175) | | Net increase (decrease) | | (10,005) | (5,814) | | 4,948 | 870 | | Cash and cash equivalents: | | | | | - | | | Beginning of year | _ | 17,386 | 23,200 | | 7,018 | 6,148 | | End of year | \$_ | 7,381 \$ | 17,386 | \$_ | 11,966 \$ | 7,018 | ### NOTES TO FINANCIAL STATEMENTS (Continued) #### (13) Natural Disaster As of December 31, 2012 and 2011, the Board has cumulatively received \$281,840,800 and \$235,893,718, respectively, of cash reimbursements from the Federal Emergency Management Agency (FEMA). Included in accounts receivable as of December 31, 2012 and 2011 are \$21,708,578 and \$25,164,758, respectively, of reimbursements due from FEMA. Eligible FEMA grants totaling in excess of \$537.8 million are in various stages of the approval process and include amounts for system repairs, building repairs, vehicle and equipment repairs and replacements, temporary power, supplies and other costs. On June 29, 2007, the Board entered into a Cooperative Endeavor Agreement with the State of Louisiana, City of New Orleans, Louisiana, and the Louisiana Public Facilities Authority (LPFA). The LPFA agreed to issue its bonds to provide the cash capital investment to pay for capital improvements of the City of New Orleans and the Board. The establishment of the construction fund permits the Board and City of New Orleans to
publicly bid contracts that are subject to a Project Worksheet that has been obligated by FEMA or for which an award letter has been received and encumber such amounts. The State of Louisiana, City of New Orleans, and Sewerage and Water Board agree that as FEMA pays any reimbursement amounts related to projects for which disbursements have been made, or the City or the Sewerage and Water Board receives monies related to the hazard mitigation grant program for which disbursements have been made from the construction fund, the full amount of such projects shall be deposited in the construction fund and used to fund additional projects until all City of New Orleans and Sewerage and Water Board improvements are completed. The total amount made available to the Board under the agreement was \$100,000,000. At December 31, 2012 and 2011, the Board had an outstanding obligation under the agreement of \$85,275,609 and \$67,894,157 included as a liability in due to other governments on the statements of net position, which represent amounts not yet reimbursed by FEMA and deposited back into the construction fund. #### (14) Subsequent Event Management has evaluated subsequent events through the date that the financial statements were available to be issued, May 9, 2013, and noted the following item for disclosure. As described in Note 1, effective January 1, 2013, the water and sewer rates have increased by approximately 10%. This increase was approved by the New Orleans City Council on November 14, 2012. On February 18, 2013, the Board entered into a Cooperative Endeavor Agreement with the City of New Orleans. The City determined that the Board is eligible under Hazard Mitigation Grant Program administered by the U.S. Department of Homeland Security and approved a total grant award of approximately \$19.3 million. The funds will be used to assist retrofitting the power plant at the Carrollton Water Treatment Plant during 2013. (This page intentionally left blank) REQUIRED SUPPLEMENTARY INFORMATION (GASB STATEMENTS NO. 25 AND NO. 45) # SEWERAGE AND WATER BOARD OF NEW ORLEANS Required Supplementary Information Under GASB Statement No. 25 SCHEDULE OF FUNDING PROGRESS For the years ended December 31, 2012 and 2011 Actuarial Actuariai Unfunded AAL as a Valuation Actuarial Accrued (Overfunded) Covered Liability Unfunded Percentage Date Value of Fundoù Payroll December 31 Assets (AAL) AAL Ratio (millions) of payroll 283,599,128 185.62% 229,633,410 53,965,718 80.97% 29,07 2012 229,137,699 285,509,317 80.26% 189.55% 201 l 56,371,618 29.74 2010 230,298,898 277,273,632 46,974,734 83.06% 29.67 158.32% 2009 228,999,660 269,506,028 40,506,368 84.97% 19.95 135.26% 2008 222,598,640 260,616,822 38,018,182 85.41% 29.47 129.02% 245,202,189 2007 223,583,589 21,618,600 91.18% 26.54 81.44% 2006 217,274,416 18,389,991 235,664,407 92.20% 25.93 70.92% 2005 209,829,340 225,544,886 15.715,546 93.03% 30.05 52.30% 2004 204,706,452 218,155,395 13,448,943 93,84% 30.17 44.58% 2003 196,697,432 205,362,089 8,664,657 95.78% 28.44 30.46% #### SCHEDULE OF EMPLOYER CONTRIBUTIONS | Year
Ended | Annual Required entribution | | Actual
contribution | Percentage
Contribution | |---------------|-----------------------------|---|------------------------|----------------------------| | 2012 | \$
9,127,733 | S | 6,114,997 | 66.99% | | 2011 | 9,815,493 | | 5,436,700 | 55,39% | | 2010 | 8,385,788 | | 5,146,081 | 61.37% | | 2009 | 7.591,507 | | 5,247,031 | 69.12% | | 2008 | 7,146,647 | | 4,915,512 | 68.78% | | 2007 | 4,598,587 | | 3,885,124 | 84,49% | | 2006 | 4,073,502 | | 3,343,713 | 82.08% | | 2005 | 4,702,354 | | 3,716,381 | 79.03% | | 2004 | 4,271,797 | | 3,721,034 | 87.11% | | 2003 | 3,193,339 | | 3,391,537 | 106.21% | See accompanying notes to financial statements. # SEWERAGE AND WATER BOARD OF NEW ORLEANS Required Supplementary Information Under GASB Statement No. 45 SCHEDULE OF FUNDING PROGRESS For the years ended December 31, 2012 and 2011 | Actuarial Valuation Date December 31 | | Actuari
Value (
Assets | of | | Actuarial
Accruad
Liablity
(AAL) | (| Overfunded)
Unfunded
AAL | Funded
Ratio | Covered Payroll (millions) | Unfunded AAL as a Percentage of payroll | |--------------------------------------|---|------------------------------|----|----|---|----|--------------------------------|-----------------|----------------------------|---| | 2012 | s | • | • | \$ | 176,321,034 | \$ | 176,321,034 | 0.00% | 35.11 | 502.25% | | 2011 | | | • | | 178,681,549 | | 178,681,549 | 0.00% | 35.08 | 509.33% | | 2010 | | | • | • | 178,904,131 | | 178,904,131 | 0.00% | 34.74 | 514.92% | | 2009 | | | • | | 184,174,734 | | 184,174,734 | 0.00% | 33.88 | 543.56% | | 2008 | | | • | | 177,956,339 | | 177,956,339 | 0.00% | 29.47 | 603.93% | | 2007 | | | • | | 147,995,856 | | 147,995,856 | 0.00% | 27.00 | 548.13% | #### SCHEDULE OF EMPLOYER CONTRIBUTIONS | Year
Ended |
Annual
Required
Contribution | | Actual ontribution | Percentage
Contribution | |---------------|--|----|--------------------|----------------------------| | 2012 | \$
14,430,043 | \$ | 6,070,360 | 42.07% | | 2011 | 14,659,445 | • | 6,057,637 | 41.32% | | 2010 | 14,759,470 | | 5,728,065 | 38.81% | | 2009 | 15,046,112 | | 5,487,971 | 36.47% | | 2008 | 14,304,620 | | 5,673,616 | 39.66% | | 2007 | 12,818,364 | | 6,143,654 | 47.93% | See accompanying notes to financial statements. SUPPLEMENTARY INFORMATION (This page intentionally left blank) ### SEWERAGE AND WATER BOARD OF NEW ORLEANS SCHEDULE OF NET POSITION BY DEPARTMENT ENTERPRISE FUND As of December 31, 2012 and 2011 | | | Water | r System | | Sawera | go Sy: | stem | | Drainag | e Syst | ču | | Total | | |-------|--|----------------|----------|--------------|------------------|--------|-------------|----|---------------|----------|-------------|-----------------|------------|---------------| | | • | 2012 | | 2011 | 7012 | | 2011 | _ | 2012 | | 2011 | 2012 | | 2011 | | | ASSETS | | | | | | | | | | | | _ | | | | Noncurrent assets: | | | | | | | | | | | | | | | | Property, plant and equipment | \$ 633,888,757 | s (| 600,000,137 | \$ 1,015,485,163 | 5 | 954,826,932 | \$ | 1,062,060,357 | \$ | 971,645,198 | \$ 2,711,454,27 | , , | 1,526,472,267 | | | Lanc accumulated depreciation | 269,267,573 | 1 | 278,598,573 | 202,706,298 | | 190,736,062 | | 250,948,483 | | 237,785,586 | 742,922,354 | L _ | 707,120,221 | | | Property, plant, and equipment, net | 344,621,184 | | 321,401,564 | 812,778,865 | | 764,090,870 | | 811,131,874 | | 733,859,612 | 1,968,531,923 | | 1,819,352,046 | | | Other assets: | | | | | | | | | | | | | | | | Bond issue costs | 167,236 | | 185,902 | LS66,978 | | 1,705,110 | | 33,706 | | 45,325 | 1,767,920 |) | 1,936,337 | | | Deposits | 22,950 | | 27,950 | 17,965 | | 17,965 | | 10,400 | | 10,400 | 51,313 | | 51,315 | | | Total other assets | 190,186 | | 208,852 | 1,584,943 | | 1,723,075 | _ | 44,106 | | 55,725 | 1,819,23 | | 1,987,657 | | | Total numerorest assets | 344.811,370 | 3 | 321,610,416 | 814,363,808 | _ | 765,813,945 | | 811,175,980 | | 733,915,337 | 1,970,351,151 | <u>.</u> _ | 1,821,339,698 | | | Current ossets:
Unrestricted: | | | | | | | | | | | | | | | | Cash
Accounts receivable: | (911,869) | | 9,645,067 | 9,548,524 | | 2,083,963 | | (29,438) | | 4,431,205 | 8,607,217 | , | 16,159,335 | | II-64 | Customers, net of allowance | 7,313,564 | | 7,025,098 | 6241,507 | | 5,450,685 | | - | | | 13,555,071 | L | 12,475,783 | | 2 | Taxes | - | | - | | | | | 7,732,452 | | 6,895,232 | 7,732,452 | : | 6,893,232 | | - | Grams | 13,187,269 | | 18,209,589 | 3,619,893 | | 3,107,616 | | 6,121,161 | | 5,255,754 | 22,988,323 | ; | 26,572,959 | | | Missellaneaus | 903,164 | | 882,473 | 326,172 | | 180,8Z4 | | 1,407,822 | | 1,444,748 | 2,637,158 | ı | 2,708,045 | | | i bus from (tn) other internal departments | (32,479,635) | (| (52,506,013) | 14,835,245 | | 38,744,535 | | 17,644,390 | | 13,761,478 | - | | - | | | inventory of supplies | 4,625,040 | | 4,668,654 | 2,130,750 | | 2,327,909 | | 942,537 | | 1,027,554 | 7,698,327 | • | 8,024,117 | | | Prepaid expenses | 430,714 | | 418,677 | 276,132 | | 264,095 | | 44,260 | | 38,878 | 751,100 | <u> </u> | 721,650 | | | Total unrestricted | (6,731,753) | | (11,656,455) | 36,978,223 | _ | 52,358,727 | | 33,923,184 | | 32,854,849 | 63,969,654 | | 73,557,121 | | | Restricted investments: | | | | | | | | | | • | | | | | | Capital projects | 18,535,476 | | 18,591,740 | 15,646,123 | | 18,056,220 | | 26,174,276 | | 39,502,203 | 61,355,B75 | i | 76,150,163 | | | Construction funds | 124,148 | | 18,914 | 187,590 | | 143,743 | | 7,704 | | 13.111 | 319,442 | ! | 175,768 | | | Debt service reserve | 7,417,365 | | 7,393,084 | 27,673,732 | | 25,643,883 | | 95,786 | | 100,575 | 35,186,883 | | 33,137,542 | | | Сихилин деровия | 9.492.988 | | 8,849,159 | • | | | | | | • | 9,492,988 | | 8,849,159 | | | Health insumoes reserve | 1,853,087 | | 1,848,223 | 1,755,446 | | 1,751,55B | | 1,754,330 | | 1,750,444 | 5,362,863 | | 5,350,225 | | | Other | 473,038 | | 436,981 | 79,000 | | 79,000 | | 39,000 | | 39,000 | 591,038 | | 554,981 | | | Total restricted | 37,896,102 | | 37,138,101 | 46,341,891 | | 45,674,404 | | 28,071,096 | _ | 41,405,333 | 112,309,089 | | 124,217,838 | | | Total current agents | 30,964,349 | | 25,481,646 | 83,320,114 | | 98,033,131 | | 61,994,280 | | 74,260,182 | 176,278,743 | <u> </u> | 197,774,959 | | | Totel assets | \$ 375,775,719 | S 3 | 47,092,062 | s 897,683,922 | \$ | R63,847,076 | 5 | 873,170,260 | <u>s</u> | 808,175,519 | \$ 2,146,629,90 | | 2,019,114,657 | (Continued) II-64 ### SEWERAGE AND WATER BOARD OF NEW ORLEANS SCHEDULE OF NET POSITION BY DEPARTMENT, CUNTINUED ENTERPRISE FUND As of December 31, 2012 and 2011 | | Water | System | | Seweras | ge System | Draina | ge System | T | visi |
--|----------------|----------------|--|---------------------|-----------------------|------------------|----------------------|------------------|------------------| | | 2012 | 2011 | | 2012 | 2011 | 2012 | 20(1 | 2012 | 2011 | | net position and examilities | | | | | | | | | | | Net positions | | | | | | | | | | | Net investment in capital assets | 5 312,475,304 | \$ 287,28 | . 958 S | 656,404,941 | \$ 602,534,196 | \$ 793,509,578 | \$ 714.882,723 | \$ 1,762,389,823 | \$ 1,604,703,877 | | Restricted for debt service | 7.417.365 | 7,39 | | 27,673,732 | 25,643,883 | 95,786 | 100,575 | 33,186,883 | 33,137,542 | | Ungestricted | (95,128,083) | .ود
(94,01) | , | (112,324,637) | (79,827,56 <u>8</u>) | | 33,191,157 | (196,964,143) | (140,655,061) | | | | | | | | | | | | | Total net position | 224,764,586 | 200,66 | ,392 | 571,754,638 | 548,350,511 | 804,093,341 | 748,174,455 | 1,600,612,563 | 1,497,186,358 | | Lang-term linbilities: | | | | | | | | | | | Clains payable | 744,692 | 95 | .814 | 744,691 | 953.813 | 744,692 | 953.RI4 | 1,234,075 | 2,861,441 | | Net pension obligation | 1,612,806 | 2,86 | .620 | 3,742,752 | 1,997,566 | 3.768.332 | 3.023,146 | 11,123,890 | 8,888,332 | | (Other practical meaning the selfits liability | 18,465,233 | 16,03 | • | 15,486,885 | 13,056,203 | 14,120,084 | 1,690,001 | 48,072,203 | 40,781,954 | | Honds payable, net of extremt maturities | 29,744,028 | 31.74 | • | 143,130,514 | 149,300,417 | 16,205,000 | 17.630.000 | 189,079,542 | 198,674,937 | | Special Community Disaster loan payable | 29,576,512 | 25,160 | , | • | | | 41,000 | 29.576.517 | 25,166,747 | | Southeast Louislan: Project Inhility | - | | | - | _ | J4.23L768 | - | 14,231,768 | • | | Debt Service Assistance Fund loan payable. | | | | | | • 4 | | | | | net of current maturities | 6,143,817 | 6.313 | 175 | 59,860,993 | 61,511,148 | 3,912,729 | 3,927,562 | 69,917,539 | 71.754.085 | | Total lung-term limbilites | 88,287,088 | 83,98 | | 722,965,836 | 227,821,747 | 52,982,605 | 37,224,523 | 364,235,529 | 348,127,496 | | Current liabilities (payable from current assets): | | | | | _ | | | | | | Accounts payable | 16,212,631 | 14,580 | MED | 16,410,906 | 15,755,527 | 4,238,213 | 10,871,047 | 36.861.750 | 41.212.637 | | Due to City of New Orleans | 160,093 | | .44 <u>2</u> | 10/410/200 | (3,133,321 | 4,20,213 | 10/011/041 | 160.093 | 107,442 | | Due to other povernments | 23.96i .566 | 22.020 | | 57,876,618 | 43,588,415 | 3,437,425 | 2,285,643 | 85,275,609 | 67,894,157 | | Redningra and estimates payable | 468,514 | 1,600 | | 2,138,480 | 1,522,348 | 233.508 | 2,283,043
169,174 | 2,840,502 | 1.293,968 | | Due to other fund | 18,226 | - | . 29 6 | 2,138,460
17,943 | 20,241 | 21,844
21,844 | 15,198
15,198 | 78,013 | 127.135 | | Accepted salaries | 876,519 | | ,,290
,734 | 450,793 | • | 472,549 | 332,117 | 1,799,861 | 1,255,349 | | · Accused version and sick my | 4,233,719 | | | - | 299,498 | 1,412,867 | 2,574,008 | 9,803,436 | 10,265,830 | | Claims payable | | 4,391 | | 3,156,850 | 3,293,503 | | • | 10,977,109 | 12,040,040 | | Debt Service Assistance Fund loan povebbe | 3,775,987 | 3,995 | • | 3,720,089 | 3,484,733 | 3,481,033 | 4,559,676 | | | | Other liabilities | 339,136 | | ,666 | 3,304,310 | 4,209,943 | 215,982 | 407,553 | 3,859,428 | 5,711,162 | | | 132,349 | 3,705 | | 12,678 | 9,912 | (1,896) | | 163,131 | 3,7[9,226 | | Total Current liabilities (payable from current assets): | 50,198,740 | 51,595 | ,005 | 87,088,667 | 72,793,120 | 14,511,525 | 21,194,816 | 151,798,932 | 145,626,941 | | Current liabilities (payable from restricted assets): | | | | | | | | | | | Accessed interest | 267,233 | 281 | .159 | 1,974,411 | 2,091,131 | 193,762 | 162,698 | 2,395,406 | 2,534,988 | | Bunda payable | 2,126,000 | 2,389 | ,000 | 13,431,000 | 12,400,000 | 1,425,000 | 1,360,000 | 17,382,000 | 16,149,000 | | Retainers and estimates payable | 239,084 | 231 | ,121 | 469,372 | 390,567 | 4,027 | 19,027 | 712,483 | 640,715 | | Customer deposits | 9,492,988 | 8,849 | 159 | - | • | • | _• | 9,492,988 | 8,849,159 | | Total Current liabilities (psychle from restricted arcers) | 12,525,305 | 11,750 | ,439 | 15,874,783 | 14,821,698 | 1,582,789 | 1,541,725 | 29,982,877 | 28,173,862 | | Total current liabilities | 62,724,045 | 6,349 | .444 | 102,963,450 | E7,674,818 | 16,094,314 | 22,776,541 | 131,781,809 | 173,800,803 | | Total liabilities | 151,011,133 | 146,430 | <u>670 </u> | 325,929,286 | 315,496,565 | 69,076,919 | 60,001,064 | 546,017,338 | 521,928,299 | | Total net position and liabilities | \$ 375,775,719 | \$ 347,092 | <u>,067 \$</u> | 897,683,922 | \$ 863,847,076 | 5 873,170,260 | \$ 808,175,519 | \$ 2,146,629,901 | \$ 2,019,114,657 | See independent auditors' report. 11-85 # SEWERAGE AND WATER BOARD OF NEW ORLEANS SCHEDULE OF REVENUES, EXPENSES AND CHANGES IN RET POSITION BY DEPARTMENT ENTERPRISE FUND For the years ended December 31, 2012 and 2011 | | Water | 5331cm | Novera | ge System | Desinos | e System | т | otal | |--|--------------------|------------------|----------------|---------------|----------------|------------------------|------------------|-----------------| | | 2012 | 2011 | 2012 | 2011 | 2012 | 2011 | 2012 | 2011 | | Operating revenues: | | | | | | | | | | Sales of water and delinquent form | \$ 50,756,304 | \$ 59,890,312 | 5 - | | 2 | \$ - | \$ 60,256,304 | S 59,890,312 | | Sowerses service charges | • | • | 71,407,835 | 70,358,076 | - | - | 71,407,835 | 70,358,076 | | Plumbing respection and license fees | 343,903 | 379,036 | 343,903 | 379,036 | | - | 687,806 | 758,072 | | Calum revenues | 3,234,003 | 4,429,221 | 288,943 | 3,044,483 | 1,103,330 | 1,107,419 | 4,626,276 | 8,581,123 | | Total operators revenues | <u>63,834,21</u> 0 | 64,698,589 | 72,040,681 | 73,781,595 | 1,103,330 | 1,107,419 | 136,978,221 | 119,587,583 | | Operating Expresses, | | | | | | | | | | Power and prumping | 3,576,750 | 3,912,898 | 7,862,247 | 2354371 | 5.512.734 | 5,320,343 | 11,951,746 | 11,787,614 | | Trestment | 8.148,016 | 7,127,633 | 10,758,524 | 10,953,899 | 210101747 | - | 18,906,540 | 12.081.523 | | Transmission and distribution | 16,323,002 | 18,217,636 | 7,647,470 | 7,116,146 | 2,049,241 | 1,882,733 | 26,019,713 | 27,216,035 | | Customer accounts | 1,643,953 | 1,663,53B | 1,643,950 | L663,534 | 46,749 | 42,571 | 3,334,652 | 3,369,643 | | Customer service | 1,666,132 | 1,660,017 | 1,666,148 | L660,048 | 40,743 | 46,371 | 3,312,300 | 3,320,100 | | Administration and general | 5.713,425 | 7,091,120 | 4,750,813 | 3,841,388 | 5,416,198 | 5,121, 6 46 | 15,879,736 | 16,034,134 | | Payroll selated | 13,204,911 | 13,354,243 | | | | | | | | Maintenance of general ident | 11,485,546 | | 11,408,577 | 11,496,816 | 9,367,471 | 9.919,360 | 33,989,859 | 34,770,419 | | Оергесініоп | | 11,529,390 | 3,555.707 | 3,861,581 | 9,439,307 | 9,794,266 | 24,480,560 | 25,185,237 | | Anontastion | 11,322,865 | 13,793,325 | 14,365,913 | 9,907,267 | 13,323,177 | 11,071,627 | 39,611,955 | 34,777,219 | | Provision for doubtful accurats | 18,666 | 18,666 | 138,134 | 134,795 | 11,619 | 11,619 | 168,419 | 163,080 | | Provision for claims | 1.150,450 | 1,658,080 | 525,961 | (601,413) | 100 | 10,793 | 1,676,511 | 867,460 | | Total operating expenses | 226,441 | 120,697 | 577,065 | 25,847 | (672,802) | (4,826,998) | 130,704 | (4,6\$0,454) | | Total operating expenses | 74,480,077 | 80,147,298 | 29,899,804 | 52,414,290 | 44,493,814 | 38,347,522 | 178,173,695 | 170,909,110 | | Operating income (loss) | (10,645,867) | (15,448,729) | 12,140,877 | 21,367,305 | (43,390,484) | (37,240,103) | (41,895,474) | (31,321,527) | | Non-operating revenues (expenues): | | | | | | | | | | Three-mill tax | _ | | _ | | 12,427,723 | 11,129,376 | 12,497,723 | 11,129,376 | | Six-mill ten | - | | _ | - | 12,630,977 | 11,242,927 | 12,630,977 | 11,242,927 | | Nine-mill tax | _ | • | - | • | 18,933,290 | 16.835,081 | 18,933,290 | 16,855,091 | | Two-unil tax | | • | - | • | 10,333,230 | 10.033,001 | 18,733,230 | 4,870 | | Other taxes | 123.885 | 140,655 | 154,509 | 175,424 | • | 9,870 | 278.394 | 316,079 | | Operating and maintenance grants | 7,617,063 | 11.514.936 | 7,463 | | • | - | | 11,479,664 | | luicted income | | | | (35,272) | 424 -45 | 134.441 | 7,624,526 | | | Interest expense | 95,204 | 46,557 | 196,435 | 251,742 | 109,748 | 128,571 | 401,387 | 426,870 | | Fogiveness of Community Disaster Loan (Note 6) | (737,893) | (736,878) | - | | | • | (737,893) | (736,878) | | Total non-operating revenues | 7,000,740 | 18.0/4.5-0 | = + + A = - | | | | 4.400.00 | 40 514 450 | | i nen ann-pha mug resenter | 7,098,259 | 10,965,270 | 358,407 | 391,894 | 44,17),738 | 39,360,825 | 51,628,404 | 50,717,989 | | Income before capital contributions | (3,547,608) | (4,483,459) | 12,499,284 | 21,759,199 | 781,254 | 2,120,722 | 9,732,930 | 19,396,462 | | Capital contributors | 27,650,802 | 11,116,055 | 10,904,841 | 21,645,744 | 95,137,632 | 40,084,409 | 93,693,275 | 72,845,708 | | Change is not position | 24,103,494 | 6,637,596 | 23,404,125 | 43,404,443 | 35,918,886 | 42,205,131 | 103,426,203 | 92,242,170 | | Net position, beginning of year | 200,661,392 | 194,028,796 | 548,750,511 | 501,946,068 | 748, 174, 455 | 705,969,324 | 1,497,186,338 | 1,404,944,148 | | Net position, end of year | \$ 224,764,586 | \$ 200,661,192 | \$ 571,754,636 | 5 54R,350,511 | \$ 804,093,341 | S 748,174,455 | \$ 1,600,612,563 | 5 1,497,186,35B | | a can Brancittanny gants the Laure | | 2 (ANG, DOI, 19) | a 2(1,/34,03b | 5 54B,350,511 | » 504,073,341 | a (98,119,433 | 3 1,000,014,303 | s 1,471,100,33B | See independent auditors' report. #### SEWERAGE AND WATER BOARD OF NEW ORLEANS SCHEDULE OF PROPERTY, PLANT AND EQUIPMENT BY DEPARTMENT As of December 31, 2012 and 2011 | | | 20 | D1 Z | |
--|--|---|--|--| | | Water | Sewer | Drainage | Total | | Real estate rights, non depreciable | \$ 2,898,138 | \$ 1,929,243 | \$ 8,526,852 | \$ 13,354,253 | | Power and pumping stations - buildings | 63,131,396 | 44,931,883 | 258,927,465 | 366,990,744 | | Power and pumping stations - machinery | 134,559,446 | 42,753,266 | 120,328,900 | 297,641,612 | | Distribution systems | 272,536,899 | • | • | 222,536,899 | | Sewerage collection | • | 455,694,460 | 4 | 455,694,460 | | Canals and subsurface drainings | • | • | 386,968,482 | 386,968,482 | | Treatment plants | - | 194,704,036 | | 194,704,036 | | Connections and meters | 65,123,259 | 29,012,925 | | 94,136,184 | | Power transmission | 9,297,848 | 5,736,005 | 19,153,702 | 28,187,555 | | Geceral plant | 119,435,377 | 82,067,649 | 63,831,100 | 263,334,126 | | General buildings | 2,525,548 | 1,093,525 | 3,967,674 | 7,586,547 | | Total property, plant and | | | | | | equipment in service | 619,507,911 | 857,922,792 | 855,704,175 | 2,333,134,878 | | Construction in progress | 14,380,846 | 157,562,371 | 206,576,182 | 378,319,399 | | Total property, plant and equipment | 633,888,757 | 1,015,485,163 | 1,062,080,357 | 2,711,454,277 | | Accumulated depreciation | 289,267,573 | 202,706,298 | 250,948,483 | 742,922,354 | | | | | | | | Not property, phast and equipment | \$ 344,621,184 | \$ 812,778,865 | \$ B11,131,874 | \$ 1,968,531,923 | | • | | 2. | 811 | | | Not property, phast and eqiupment | Water | Sewer 2 | 011
Dminage | Total | | Net property, phast and eqlupment Real astace rights, non depreciable | Water \$ 2,898,138 | Sewer 5 1,716,892 | 811
Drainage
\$ 4,812,434 | Total
\$ 9,427,454 | | Net property, phast and eqlupment Real estate rights, non depreciable Power and pumping stations - buildings | Water \$ 2,898,138 58,142,041 | Sewer
\$ 1,715,892
42,945,421 | 811
Dminage
\$ 4,812,434
252,192,080 | Total
\$ 9,427,454
333,280,542 | | Not property, phast and eqlupment Real estate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery | Water \$ 2,898,198 58,142,041 114,173,118 | Sewer 5 1,716,892 | 811
Drainage
\$ 4,812,434 | Total
\$ 9,427,454
333,280,542
243,528,616 | | Not property, phast and eqiupment Real estate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems | Water \$ 2,898,138 58,142,041 | Sewer
\$ 1,715,892
42,945,421
29,677,840 | 811
Dminage
\$ 4,812,434
252,192,080 | Total
\$ 9,427,454
333,280,542
243,528,616
124,628,688 | | Not property, phast and eqiupment Real estate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems Sowerage collection | Water \$ 2,898,198 58,142,041 114,173,118 | Sewer
\$ 1,715,892
42,945,421 | Dminage
\$ 4,812,434
252,192,080
99,677,658 | Total
\$ 9,427,454
333,280,542
243,528,616
124,628,688
344,656,880 | | Not property, phast and eqiupment Real estate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems Sowerage collection Canals and substantice drainage | Water \$ 2,898,198 58,142,041 114,173,118 | Sewer
\$ 1,715,892
42,945,421
29,677,840
344,666,880 | 811
Dminage
\$ 4,812,434
252,192,080 | Total
\$ 9,427,454
333,280,542
243,528,616
124,628,688
344,656,880 | | Net property, phast and eqlupment Real estate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems Sowerage collection Canals and subsurface drainage Tyestment plants | Water 5 2,898,138 58,142,041 114,173,118 124,628,688 | Sewer
\$ 1,716,892
42,945,421
29,677,840
344,666,880
139,877,046 | Dminage
\$ 4,812,434
252,192,080
99,677,658 | Total
\$ 9,427,454
333,280,542
243,528,616
124,628,688
344,666,880
319,283,473 | | Net property, phart and eqlupment Real estate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems Sowerage collection Canals and subsurface drainage Trestment plants Connections and meters | Water \$ 2,898,138 58,142,041 114,173,118 124,628,688 | Sewer
\$ 1,716,892
42,945,421
29,677,840
344,665,880
139,877,046
12,126,765 | Dminage
\$ 4,812,434
252,192,080
99,677,658 | Total
\$ 9,427,454
333,280,542
243,528,616
124,628,688
344,656,880
319,282,473
199,877,046 | | Net property, phart and eqlupment Real estate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems Sowerage collection Canals and subsurface drainage Trestment plants Connections and meters | Water 5 2,898,138 58,142,041 114,173,118 124,628,688 | Sewer
\$ 1,716,892
42,945,421
29,677,840
344,666,880
139,877,046 | Dminage
\$ 4,812,434
252,192,080
99,677,658 | Total
\$ 9,427,454
333,280,542
243,528,658
344,656,880
319,283,473
159,877,046
48,296,840 | | Net property, phast and eqlupment Real estate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems Sowerage collection Canals and subsurface drainage Treatment plants Connections and meters Power transmission Genural plants | Water \$ 2,898,138 \$ 58,142,041 \$14,173,118 \$ 124,628,688 36,170,075 7,479,863 91,395,400 | Sewer
\$ 1,715,892
42,945,421
29,677,840
344,666,880
139,877,046
12,126,765
5,006,170
60,953,290 | Dminage
\$ 4,812,434
252,192,080
99,677,658
-
319,283,472 | Total
\$ 9,427,454
333,280,542
243,528,616
124,628,688
344,665,880
319,283,473
139,877,046
48,296,840
23,607,648 | | Net property, phast and eqlupment Real estate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems Sowerage collection Canals and subsurface drainage Trestment plants Connections and meters Power transmission | Water \$ 2,898,138 \$8,142,041 \$14,173,118 124,528,688 36,170,075 7,479,863 | Sewer
\$ 1,716,892
42,945,421
29,677,840
344,665,880
139,877,046
12,126,765
5,006,170 | 911
Dminege
\$ 4,812,434
232,192,080
99,677,658
-
319,263,472
-
11,121,635 | Total
\$ 9,427,454
333,280,542
243,528,616
124,628,688
344,666,880
319,283,473
139,877,046
48,296,640
23,607,668
201,893,205 | | Not property, phant and eqhipment Real estate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems Sewerage collection Canals and subsurface drainage Treatment plants Connections and meters Power transactistion Canals plant General buildings Total property, plant and | Water \$ 2,898,198 \$8,142,041 \$14,173,118 \$124,628,688 36,170,075 7,479,863 91,395,400 2,525,548 | Sewer
\$ 1,715,892
42,945,421
29,677,840
344,666,880
139,877,046
12,124,765
5,006,170
60,953,290
1,099,325 | Dminage \$ 4,812,434 252,192,080 99,677,658 319,283,473 - 11,121,633 49,544,513 3,967,674 | Total \$ 9,427,454 333,280,542 243,528,616 124,628,688 344,666,880 319,283,473 199,877,046 48,296,640 23,607,668 201,893,205 7,586,547 | | Net property, phast and eqlupment Real estate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems Sowerage collection Canals and subsurface drainage Treatment plants Connections and meters Power transmission General plant General buildings | Water \$ 2,898,138 \$ 58,142,041 \$14,173,118 \$ 124,628,688 36,170,075 7,479,863 91,395,400 | Sewer
\$ 1,715,892
42,945,421
29,677,840
344,666,880
139,877,046
12,126,765
5,006,170
60,953,290 | Dminage \$ 4,812,434 252,192,080 99,677,658 - 319,283,472 - 11,121,633 49,544,515 | Total \$ 9,427,454 333,280,542 243,528,616 124,628,688 344,666,880 319,283,473 199,877,046 48,296,640 23,607,668 201,898,205 7,586,547 | | Net property, phast and eqlupment Real astate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems Sewerage collection Canals and subsurface drainage Trestment plants Connections and meters Power transmission General plant General plant General buildings Total property, plant and equipment in service | Water \$ 2,898,198 \$8,142,041 \$14,173,118 \$124,628,688 36,170,075 7,479,863 91,395,400 2,525,548 | Sewer
\$ 1,715,892
42,945,421
29,677,840
344,666,880
139,877,046
12,124,765
5,006,170
60,953,290
1,099,325 | Dminage \$ 4,812,434 252,192,080 99,677,658 319,283,473 - 11,121,633 49,544,513 3,967,674 | Total \$ 9,427,454 333,280,542 243,528,616 124,628,688 344,666,880 319,282,473 199,877,046 48,296,840 23,607,648 201,893,205
7,586,547 | | Net property, phast and eqlupment Real astate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems Sewerage collection Canals and subsurface drainage Trestment plants Connections and meters Power transmission General plant General plant General buildings Total property, plant and equipment in service | Water \$ 2,898,138 \$5,142,041 \$14,173,118 \$124,628,688 36,170,075 7,479,863 91,395,400 2,525,548 437,412,871 | 20 Sewer 2 1,715,892 42,945,421 29,677,840 344,666,880 129,877,046 12,126,765 5,006,170 60,953,290 1,099,325 | 011 Drainage S | Total \$ 9,427,454 333,280,542 243,528,616 124,628,618 344,666,880 319,283,473 199,877,046 48,296,840 23,607,658 201,898,205 7,586,547 | | Net property, phast and equipment Real estate rights, non depreciable Power and pumping stations - buildings Power and pumping stations - machinery Distribution systems Sewetage collection Canals and subsurface drainage Treatment plants Connections and meters Power transmission Centual plant General buildings Total property, plant and equipment in service Construction in progress | Water \$ 2,898,198 \$58,142,041 \$14,173,118 \$124,628,688 36,170,075 7,479,863 91,395,400 2,525,548 437,412,871 \$162,587,266 | Sewer
\$ 1,715,892
42,945,421
29,677,840
344,666,880
139,877,046
12,126,765
5,006,170
60,953,290
1,093,325
638,964,629
316,762,303 | Drainage \$ 4,812,434 252,192,080 99,677,658 319,263,472 11,121,635 49,544,515 3,967,674 720,599,469 251,045,729 | Total \$ 9,427,454 333,280,542 243,528,616 124,628,688 344,666,880 319,283,473 199,877,046 48,296,840 23,607,668 201,898,205 7,586,547 | See independent auditors' report. #### 1-68 89-11 #### SEWERAGE AND WATER BOARD OF NEW ORLEANS SCHEDULE OF PONDS PAYABLE For the year ended December 31, 2012 | _ | Appuzi
Interest
Rates | Interesi
Payment
Dates | Issue
Date | Final
Alaturity
Date | Outstanding
as of
11/31/1011 | New 1)-ch(
In 2012 | Psyments
to 1011 | Outstanding
at of
12/31/7012 | |---------------------------------------|-----------------------------|------------------------------|---------------|----------------------------|------------------------------------|-----------------------|---------------------|------------------------------------| | Drainage System Bonds, 1998 (9-Mills) | 4.84% | (6/1;12/1) | 12/01/98 | (2/01/18 | \$ 4,610,000 | s - | \$ 570,000 | \$ 4,045,000 | | Drainage System Bonds, 2002 (9-Mills) | 1.40% | (6/1;12/1) | 10/01/02 | 12/91/22 | 14,389,000 | | 790,000 | 13,590,000 | | | | | | | 18,990,000 | - | 1,360,000 | 17,630,000 | | Sewer Revenus Hands, 1997 | 5.36% | (61;121) | 06/01/97 | 66/0 L/17 | 12,715,000 | • | F845,000 | 10,875,000 | | Sewer Revenue Hemda, 1994 | 4.82% | (6/1;12/1) | 12/01/98 | 06/0 I/18 | 11,660,000 | | t,445,080
- | 10,215,000 | | Sewer Revenue Bonds, 2000 | 3,48% | (6/1;12/1) | 05/01/00 | 05/01/20 | 15,890,000 | • | 1,385,000 | 14,505,000 | | Sewer Revenue Bonds, 2000-D | 5.43% | (6/1;12/1) | 11/01/00 | D6/91/20 | 12,055,000 | • | 1,060,000 | 10,995,000 | | Sewer Revenue Bands, 2001 | ·\$.02% | (61;12/1) | 12/01/01 | 96/01/21 | 19,985,000 | - | 1,615,000 | LE,370,000 | | Sewer Revenue Bonds, 2002 | U#4 | (6/1;12/1) | 12/01/02 | 06/01/22 | 38,595,000 | - | 2,645,000 | 35,950,000 | | Sewer Revenue Bunds, 2003 | 3.94% | (61;12/1) | (2/03/03 | 06/01/23 | 1,780,000 | - | 250,000 | 3,530,008 | | Sewer Revenue Bonds, 2004 | 4.25% | (6/1;12/1) | 12/06/04 | U6/01/24 | 24,3 15,000 | - | 1,430,000 | 22,885,000 | | Sower Revenue Bonds, 2009 | 4,68% | (6/1;12/1) | 12/01/09 | 06/01/29 | 21,990,000 | • | 730,000 | 21,260,000 | | Sewer Revenue Bands, 2011 | 0.95% | (VI-12/I) | 12/01/11 | 12/01/32 | 98,375 | 7,379,130 | | 7,471,505 | | | | | | | 161,083,375 | 7,373,139 | 12,400,000 | 156,056,503 | | Water Revenue Bonds, 1998 | 4.62% | (6/1;12/1) | 12/01/98 | 12/01/14 | 7,460,000 | - | 925,000 | 6,535,000 | | Water Revenue Bonds, 2002 | 4.57% | (6/1;12/1) | 10/01/02 | 12/01/22 | 24,955,000 | - | 1,400,000 | 23,355,000 | | LADHH Logs Revenue Bonds, 2010A | 2.95% | (2/1) | 02/11/10 | 02/01/30 | 628,127 | 170,876 | 53,000 | 746,003 | | LADHH Loan Reverue Bonds, 2010g | 2.95% | (2/1) | OMINIO | 05/01/30 | 873,707 | 413,926 | 37,000 | 1,252,633 | | | | | | | 33,918,834 | 584,802 | 2,415,000 | 32,088,616 | | TOTAL | | | | | \$ 213,992,209 | \$ 7,957,932 | \$ 16,175,000 | \$ 205,775,141 | See independent auditors' report. ### 11-69 #### SEWERAGE AND WATER BOARD OF NEW ORLEANS SCHEDULE OF CASH RECEIPTS AND DISBURGEMENTS DEBT SERVICE AND DEBT SERVICE RESERVE REQUIRED BY BOND RESOLUTION For the year ended December 31, 2013 | | | | Debi Serv | | Debt Service Reserve Accumots | | | | | | |---|--------------------------------|---------------------------|------------------------------|---------------------------------|-------------------------------|---------------|---------------------------|---------------------------|---------------|--| | | Water
Revenue
Bonds | Sower
Revenue
Bonda | Druinage
Revenue
Bouds | f.ADHII Loss
Roycum
Bonds | LADEQ
Revenue.
Bonds | Total | Water
Revenue
Bonds | Sewer
Revenue
Runds | Total | | | Cash and investments at beginning of your | \$ 1,105,372 | \$ 9,459,130 | \$ 100,575 | \$ 2,359,333 | S 20,628 | \$ 13,045,038 | \$ 3,928,380 | \$ 16,164,124 | \$ 20,092,504 | | | Cash receipts: Bond proceeds and account enterest Toursters from operating cash | | ·· - | - | - | - | • | - | • | - | | | and debt service reserve
Excess debt service reserve fund applied to | 4,720,302 | 28,552,310 | 2,608,813 | 1,336 | • | 35,882,761 | • | • | • | | | BANS 2006 Maturity | 9,391 | 39,466 | | 1,360 | | 52,217 | | | | | | Total cash and investments | 5,835,065 | 38,050,906 | 2,709,388 | 2,364,029 | 20,628 | 48,980,016 | 3,928,380 | 16,164,124 | 20,092,504 | | | Cash dishuraments:
Principal and interest payments, | | | | | | | | | | | | क्रा र्व क्राध्यक्त वर्ण क्रमहास | 4,566,718 | <u>26,561,928</u> | 2,613,601 | 143,390 | | 33,885,637 | | | | | | Testal costs distansements | 4,566,718 26,561,928 2,613,601 | | 143,390 | | 33,885,637 | | | | | | | Cash and investments at end of year | \$ 1,268,347 | | \$ 2,220,639 | S 20,628 | \$ 15,094,379 | \$ 3,928,380 | \$ 16,164,124 | \$ 20,092,504 | | | See independent auditors' report, #### SEWERAGE AND WATER BOARD OF NEW ORLEANS CHANGES IN SELF-INSURANCE LIABILITIES BY DEPARTMENT For the year ended December 31, 2012 | | Beginning of | Current Year
Claims and | | End of | |-------------------------|---------------|----------------------------|---------------|----------------------| | | Year | Estimate Change | Payments | <u>Year</u> | | WATER | | | | | | Short-term: | \$ 361,784 | \$ 876,927 | S 781,066 | \$ 457,645 | | Workers' compensation | | , | 4,923,942 | 738,165 | | Health insurance | 697,833 | 4,964,274 | | 736,103
2,580,177 | | General liability | 2,936,014 | (232,242) | 123,595 | 3,775,987 | | Total short-term | 3,995,631 | 5,603,959 | 5,628,603 | 3,775,781 | | Long-term: | | | | | | Workers' compensation | 953,814 | (209,122) | | 744,692 | | Total long-term | 953,814 | (209,122) | | 744,692 | | Total | \$ 4,949,445 | \$ 5,399,837 | 5 5,828,603 | \$ 4,520,679 | | SEWERAGE
Short-term: | | | | | | Workers' compensation | \$ 361,782 | \$ 876,931 | \$ 781,070 | \$ 457,643 | | Health insurance | 697,833 | 4,147,953 | 4,107,621 | 738,165 | | General liability | 2,425,117 | 11R379 | 19,216 | 2,524,280 | | Total short-term | 3.484,732 | 5,163,263 | 4,907,907 | 3,720,088 | | 1007 MOG-daya | 3,464,732 | 3,143,293 | 100,100, | 3,720,003 | | Long-term: | | | | | | Workers' compensation | 953,814 | (209,122) | | 744,692 | | Total long-term | 953,814 | (209,122) | | 744,692 | | Total | \$ 4,438,546 | \$ 4,934,141 | \$ 4,907,907 | \$ 4,464,780 | | DRAINAGE
Short-term: | | | | | | Workers' compensation | \$ 361,783 | \$ 876,931 | \$ 781,070 | \$ 457,644 | | Health insurance | 697,833 | 3,475,413 | 3,435,080 | 738,166 | | General liability | 3,500,060 | (1,131,486) | B3,351 | 2,285,223 | | Total short-serm | 4,559,676 | 3,220,858 | 4,299,501 | 3,481,033 | | Long-term: | | | | | | Workers' compensation | 953,814 | (209,122) | | 744,692 | | Total long-term | 953,814 | (209,122) | | 744,692 | | Total | \$ 9,513,490 | \$ 3,011,736 | \$ 4,299,501 | S 4,225,725 | | TOTAL | | | | | | Short-term; | | | | | | Workers' compensation | S 1,085,349 | \$ 2,650,789 | \$ 2,343,206 | \$ 1,372,932 | | Health insurance | 2,093,499 | 12,587,640 | 12,466,643 | 2,214,496 | | General liability | 8,861,191 | (1,245,349) | 226,162 | 7,389,680 | | Total shor:-term | 12,040,039 | 13,973,080 | 15,036,011 | 10,977,108 | | Long-term: . | | | | - | | Workers' compensation | 2,861,442 | (627,366) | | 2,234,076 | | Total long-term | 2,861,442 | (627,356) | - | 2,234,076 | | Total | \$ 14,901,481 | \$ 13,345,714 | \$ 15,036,018 | \$ 13,211,184 | See independent auditors' report. The Sewerage & Water Board's Facility Maintenance Department is refurbishing a 36inch check valve from Claiborne Pumping Station. This valve opens or closes depending on whether, in this case, the 40 million gallon a day potable water distribution pump is in service or in the stopped position. When the pump is started, the water flow swings open the disc inside of the valve allowing the distribution of potable water throughout the city. When the pump is stopped the disc automatically closes, preventing the water from flowing back through the pump causing it to turn backwards. The staff refurbishes various pump, motor, generator and other parts because many are not available off the shelf or are no longer manufactured for the old but reliable S&WB equipment. New Orleans could not exist without a modern and strong
drainage system. That is why the Sewerage & Board of New Orleans joined with the U.S. Army Corps of Engineers to upgrade or build canals, pumping stations and electrical generator power. One of those projects is canal work underway now Uptown. The work consists of constructing approximately 4,300 linear feet of concrete box canal under the median along Napoleon Avenue, from South Claiborne Avenue to Carondelet Street. The new canal will parallel an existing box canal and will tie in to the existing canal at South Claiborne Avenue. The cost of the project is \$55.1 million, with 65 percent federal funds and 35 percent. S&WB funds. # SEWERAGE AND WATER BOARD OF NEW ORLEANS SUMMARY OF STATISTICAL INFORMATION December 31, 2012 (Unaudited) This part of the Board's comprehensive annual financial report presents detailed information as a context for understanding what the information in the financial statement, note disclosure, and required supplementary information says about the Board's overall financial health. ### Financial Trends: These schedules contain trend information to help the reader understand how the Board's financial performance and well-being have changed over time. #### Revenue Capacity: These schedules contain information to help the reader assess the Board's most significant local revenue source, the property tax. ### **Debt Capacity:** These schedules present information to help the reader assess the affordability of the Board's current levels of outstanding debt and the Board's ability to issue additional debt in the future. ### Demographic and Economic Information: These schedules offer demographic and economic indicators to help the reader understand the environment within which the Board's financial activities take place. ### **Operating Information:** These schedules contain service and infrastructure data to help the reader understand how the information in the Board's financial report relates to the services the Board provides and the activities it performs. ### SEWERAGE AND WATER BOARD OF NEW OKLEANS NET POSITION BY COMPONENT #### Last Ten Fiscal Years (Unaudited - accrual basis of accounting) | | Year | | | | | | | | | | | | | |---|-----------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|--|--|--| | | 2017 | 2011 | 2010 | 2009 | 2068 | 2067 | 2008 | 2005 | 2004 | 2003 | | | | | Business-type notivities | | | | | | | | | | | | | | | Net investment in expital execu- | 5 1,762,189,823 | \$ 1,604,703,877 | \$ 1,481,320,632 | \$ 1,367,130,463 | \$ 4,306,085,162 | \$ 1,565,078,240 | \$ 1,191,197,682 | \$ 1,092,139,700 | 5 1,025,354,440 | \$ 1,041,213,409 | | | | | Restricted for debt service | 35,186,883 | 33,137,542 | 32,776,880 | 30,040,670 | 32,075,521 | 27,986,164 | 26,803,911 | 21,768,747 | 28,817,374 | 25,349,292 | | | | | Unrestricted | (196,964,145) | (140,635,061) | (107,151,324) | (81,717,627) | (89,854,640) | (7,414,567) | 3,614,224 | 41,752,104 | 65,900,450 | 70,994,095 | Total business-type entivities net position | 5 1,600,612,563 | £ 1,497,186,158 | \$ 1,404,944,162 | \$ 1,315,453,506 | 8 1,249,006,041 | \$ 1,283,649,837 | \$ 1,221,615,817 | \$ 1,155,660,551 | \$ 1,180,072,766 | \$ 1,137,556,796 | | | | Source Audited Comprehensive Annual Financial Reports - Information available for nine years #### SEVERAGE AND WATER BOARD OF NEW ORLEANS CHANGES IN NET POSITION BY COMPONENT ### Last Ten Fiscal Years (Unaudited - accrual basis of accounting) | | 2012 | 2011 | 2019 | 2009 | 2003 | 2007 | 2006 | 7005 | 2004 | 2001 | |---|------------------|------------------|------------------|----------------------------|-----------------|------------------|------------------|------------------|------------------|------------------| | Operating responses; | · | | | | | | | | | | | Sales of water and delimpera thes | \$ 60,256,104 | 3 59,890,312 | \$ 55,679,772 | \$ \$9,677,054 | \$ 43,995,732 | \$ 37,793,522 | \$ 33,799,760 | 1 31,727,266 | S 54,214,144 | 5 54,997,831 | | Severage service charges | 71,407,835 | 70,351,076 | 69,534,779 | 66,102,946 | 4L,877,246 | 68,304,547 | 62,677,636 | 17,129,963 | 72.232,114 | 62,328,693 | | Plembing inspection and forest fires | 687,806 | 758,072 | 746,426 | 414,448 | 590,604 | 542,340 | 590,242 | 175 260 | 233,147 | 219,647 | | Other revenue | 4,626,276 | #,581,123 | 4,702,753 | 3,814,544 | 2,497,913 | 2,917,070 | 3,290,643 | 3,173,704 | J,343,168 | 2,095,000 | | Total operating serious | 136,97\$,211 | 139,587,343 | 130,063,730 | 121,079.012 | \$01,951,565 | 109,569,479 | (00,338,32) | 99,404,192 | 130,063,273 | 119,637,973 | | Operating Expenses | | | | | • | | | | | | | Power and pumping | 11,951,746 | 11,787,614 | 12,606,851 | 12,950,788 | 14,178,641 | 81,041,954 | 11,576,640 | 11,019,104 | 22,134,434 | 19,339,095 | | Tretuen | TR,904,540 | 18.081.523 | 19.029,752 | 17,910,557 | 14,743,732 | 16,280,975 | E5,518,870 | 11,716,513 | 17,131,972 | 17,075,542 | | Transmission and distribution | 26,019,713 | 27,216,035 | 15,915,351 | 31,465,523 | 18,994,209 | 19,832,216 | 13,845,793 | 18,432,531 | 20,246,681 | 20,324,368 | | Customer accounts | 1334,652 | 3,589,643 | 3,314,887 | 3,044,936 | 2,719,594 | 2,290,092 | 1,910,612 | 2,413,631 | 2,625,751 | 2,513,446 | | Contrares scrube | 3,332,300 | 3,320,100 | 3,386,338 | 3,417,239 | 3,323,696 | 2,670,145 | 2,265,250 | 2,545,504 | 2,855,63) | 2,621,025 | | Administration and gentral | 15,879,736 | 16,654,154 | \$6,060,032 | 13,504,125 | 15,173,190 | \$4,899,028 | 13,714,644 | 12,130,773 | 14,978,964 | 12,554,257 | | र्वे कुम्बरी स्टीइंटर्स | 23,960,859 | 34,770,439 | 31,616,025 | 220,220,21 | 3).549.622 | 28,299,819 | 17.914.694 | 19,780,248 | 18,794,864 | 10,877,287 | | blantennes of general phys | 74,480,560 | 25,185,217 | 21,457,226 | 24,818,902 | 33,439,074 | 25,993,626 | 23,344,667 | 27,991,450 | 10,7G4,556 | 10,562,936 | | Depresiation | 39,011,955 | 34,772,279 | 35,216,611 | 84,697,628 | 31,548,017 | 25,777,733 | 25,781,469 | 39,137,676 | 31,600,918 | 35,480,955 | | Amortization | 168,419 | 165,680 | 164,413 | 140,917 | (51,019 | 151.019 | 201.045 | 360,445 | 295,156 | 128,129 | | Provision for doubtful accounts | 1,676,511 | 867,460 | 4,835,325 | 869,811 | (12,225,925) | 12,613,283 | 22,353,906 | 6,512,463 | 2,718,176 | 1,894,751 | | Provision for claims | 130,704 | (4,680,454) | 3,186,714 | 58,860 | 247,455 | (2,448,965) | 2,651,637 | 7,287,990 | 2,886,894 | 3,673,192 | | gory obsingual szimman | 178,873,695 | 170,909,110 | 175,809,537 | 169 991,239 | 157,703,484 | 159,967,931 | 152,017,247 | 162,369,426 | 154,833,951 | 143.095,952 | | Operating loss | (41,195,474) | 01,321,527) | (45,745,807) | (48,913,327) | (48,751,989) | (\$0,398,452) | (\$1,671,926) | (62,961,234) | (24,770,684) | (23,457,919) | | Non-specialize servicios (expenses) | | | | | | | | | | | | Tun-mill us | | 4,872 | 1,043 | _ | | 120 | 3,699 | 1,497 | 5.192 | 9,431 | | Thromadi tax | 17,497,223 | 11.129.376 | 10,378,060 | 10,302,545 | 11,294,872 | 10,321,155 | 1,617,071 | (7,990,040 | 12,199,559 | 11,031,037 | | Six and on | 12,630,977 | 11.242.927 | 10,491,380 | 10,410,524 | 11,406,351 | 74,12201 | 9,503,032 | 13,153,643 | 12,352,091 | 11,169,139 | | Name-cail by | 18,932,290 | 16,255,001 | 15,672,791 | 15.425.030 | 17,001,253 | 15,773,070 | 13,616,249 | 19,707,787 | 18,508,104 | 16,735,185 | | Other stores | 278,394 | 115,079 | 333,795 | 37L906 | 313,733 | 443,122 | 634321 | 631.518 | 741.322 | 779,663 | | Operating and maintenance grants | 7,624,526 | 11,479,064 | 9,367,940 | 19371.185 | (1911) | 1,777,148 | 35.013.143 | 9,331,526 | | | | Interest income | 401,387 | 425,870 | 274,323 | 815,723 | 3,545,564 | 5,825,769 | 4,115,003 | 3,291,689 | 1,352,425 | 1,031,393 | | Harican gain | - | 11.00 | | | _ | 203,995 | 2,303,397 | (55,909,262) | | | | Interest expense | (737,893) | (736,87%) | (1,687,60%) | (1.766,553) | (1,720,030) | (2,443,512) | (252,435) | (2,992) | | | | Forgiveness of Community Distator Long | (,) | (150,512) | 41,432,410 | (41.04420) | (1,722,0000) | /alexalter | 14247777 | 4007.001 | | • | | · · · · · · · · · · · · · · · · · · · | | | ********** | | | | | | | | | Test and operating revenues (expenses) | 51,628,404 | 50,717,589 | £5,277,341 | 55,001,460 | 47,030,732 | 47,477,366 | 74,923,457 | 3,201,453 | 45,161,694 | 40,145,760 | | income (loss) before expiral contributions: | 9,732,930 | 19,794,467 | 40,531,534 | 6 ,14 9,23 3 | (6,712,127) | (7,021,016) | 23,309,531 | (59,763,776) | 70,391,010 | 17,287,771 | | Capetal contributions | 93,693,275 | 72,845,708 | 48,959,148 | 69,251,230 | (19,931,647) | 71,955,196 | 42,643,735 | 19251361 | 22,124,980 | 53,054,656 | | Change in oer position | 103,426,205 | 92,242,170 | 89,490,482 | 54.447,463 | (34,641,794) | 64,034,020 | 63,939,266 | (24,412,215) | 44,515,970 | 70,242,427 | | Het position: | | | | | - · · · · | | | | | | | October 1 of 1 october 1 | 1,497,186,358 | 1,104,941,181 | 1,315,453,506 | 1,249,906,043 | 7.07.649.03.7 | 1,221,615,617 | 1,155,660,551 | 1,180,072,766 | 1,137,556,196 | 1,067,214,169 | | End of year | \$ 1,600,612,961 | \$ 1,497,186,358 | \$ 1,484,944,188 | \$ 1315,453,596 | 5 1,249,004,043 | \$ 1,285,649,837 | \$ 1,221,615,817 | \$ 1,155,660,551 | \$ 1,630,072,766 | \$ 1,137,536,796 | Source: Audited Comprehensive Around Fatural al Reporter-Information available for nine years # SEWERAGE AND WATER BOARD OF NEW ORLEANS REVENUE AND EXPENSES BY SOURCE ENTERPRISE FUND Last Ten Years ### (Unaudited) | Revenues |
2003 | _ | 2004 | _ | 2005 | _ | 2006 | | 2007 | _ | 2008 | _ | 2009 | | 2010 | | 2011 | | 2012 | |---|---------------------------------|-----------|---------------------------|----------|--------------------------|----
--------------------------|----------|---------------------------|-----------|---------------------------|----------|---------------------------|-----------|---------------------------|-----------|---------------------------|----------|---------------------------| | Charges for service
Dedicated taxes | \$
117,542,168
38.936.081 | \$ | 126,719,405
43,059,755 | \$ | 96,232,489
45,850,470 | \$ | 97,047,638
33,171,329 | \$ | 106,641,409
36,667,784 | \$ | 106,463,582
39,702,436 | \$ | 117,264,448
36,198,099 | \$ | 125,360,977
36,349,431 | \$ | 131,906,460
39,227,384 | \$ | 132,351,945
44,061,990 | | I wo mill tax | 7,423 | | 5,192 | | 1,407 | | 3.699 | | 120 | | - | | | | 1.045 | | 4,870 | | | | Interest on investments | 1,031,593 | | 1,352,425 | | 3,291,489 | | 4,115,003 | | 5,826,769 | | 3,545,564 | | 885,723 | | 274,323 | | 426,870 | | 401,387 | | Other taxes and revenue |
2,866,468 | | 4,088,190 | _ | 13,142,049 | _ | 38,938,147 | | 5,147,380 | | 2,999,745 | _ | 23,558,755 | _ | 55,842,898 | | 20,376,866 | | 12,529,196 | | | \$
160,383,733 | 5 | 175,224,967 | <u> </u> | 158,517,904 | 5 | 173,275,816 | | 154,284,462 | \$ | 152,711,327 | <u>.</u> | 177,907,025 | <u>.</u> | 218,028,674 | <u>\$</u> | 191,042,450 | <u>s</u> | 189,344,518 | | Expenses |
2003 | _ | 2004 | _ | 2005 | | 2006 | _ | 2007 | | 2008 | _ | 2009 | _ | 2010 | | 2011 | _ | 2012 | | Personnel services | \$
49,759,543 | 5 | 52,956,446 | \$ | 58,322,681 | 5 | 49,118,747 | \$ | 61,421,931 | \$ | 68,605,280 | \$ | 74,540,578 | \$ | 72,725,464 | 5 | 73,834,142 | s | 74,358,288 | | Services and utilities | 46,120,890 | | 48,738,878 | | 45,606,037 | | 43,170,196 | | 52,966,504 | | 56,428,567 | | 50,787,395 | | 47,125,394 | | 42,417,785 | | 40,621,806 | | Materials and supplies Depreciation and | 5,988,505 | | 8,637,479 | | 5,020,134 | | 5,649,827 | | 9,879,426 | | 12,603,961 | | 8,880,950 | | 12,535,610 | | 23,532,818 | | 22,906,012 | | emortization Provision for doubtful | 35,669,083 | | 38,896,084 | | 39,548,115 | | 29,063,914 | | 25,535,752 | | 31,704,036 | | 34,833,545 | | 35,381,030 | | 34,937,359 | | 39,180,374 | | accordinate | . 1,884,751 | | 2,718,176 | | 6,382,465 | | 22,355,906 | | 12,613,283 | | (12,725.825) | | * 889,811 | | 4,855,325 | | 867,460 | | 1,676,511 | | Provision for claims | 3,673,192 | | 2,886,894 | | 7,289,990 | | 2,658,657 | | (2,448,965) | | 587,465 | | 58,860 | | 3,186,714 | | (4,680,454) | | 130,704 | | Hurricano Lose | - | | • | | 55,909,262 | | (2,303,397) | | (205,995) | | • | | • | | - | | | | | | Interest |
<u> </u> | | | _ | 2,993 | _ | 252,435 | | 2,443,612 | | 1,720,030 | | 1,766,553 | _ | 1,687,603 | _ | 736,878 | _ | 717,893 | | |
143,095,962 | <u>\$</u> | 154,833,957 | 5 | 218,281,680 | 2 | 149,966,285 | <u>s</u> | 162,205,548 | <u>\$</u> | 159,423,514 | | 171,757,792 | <u>\$</u> | 177,497,140 | 5 | 171,645,988 | 3 | 179,611,588 | ## SEWERAGE AND WATER BOARD OF NEW ORLEANS ASSESSED AND ESTIMATED ACTUAL VALUE OF TAXABLE PROPERTY Last Ten Fiscal Years (Unaudited - amounts in thousands) Ratio of Total Net Assessed | Fiscal | Net Asso | ssed Value | Total Net | Total Estimated | Estimated | |--------|-------------|-------------------|----------------|------------------|--------------| | Year | Real Estate | Personal Property | Assessed Value | Actual Value (1) | Actual Value | | 2003 | 1,248,743 | 650,595 | 1,899,338 | 15,040,781 | 12.6% | | 2004 | 1,423,261 | 679,826 | 2,103,087 | 16,731,518 | 12.6% | | 2005 | 1,492,750 | 620,797 | 2,113,547 | 16,774,183 | 12.6% | | 2006 | 1,103,604 | 565,287 | 1,668,891 | 13,245,167 | 12.6% | | 2007 | 1,362,097 | 483,200 | 1,845,297 | 14,645,214 | 12.6% | | 2008 | 2,004,624 | 539,492 | 2,544,116 | 20,698,664 | 12.3% | | 2009 | 2,042,426 | 557,039 | 2,599,465 | 21,974,841 | 11.8% | | 2010 | 2,489,813 | 387,334 | 2,877,147 | 21,974,841 | 13.1% | | 2011 | 2,584,334 | 385,700 | 2,970,034 | 21,974,841 | 13.5% | | 2012 | 2,760,973 | 390,952 | 3,151,925 | 21,974,841 (2 |) 14.3% | ⁽¹⁾ Amounts are net of the homestead exemption. ⁽²⁾ Latest date available for total estimated actual value is 2009. ### SEWERAGE AND WATER BOARD OF NEW ORLEANS PROPERTY TAX RATES - DIRECT AND OVERLAPPING GOVERNMENTS Lost Ten Fiscal Years (Unaudited) ### Number of Mills (Per 51,000 of assessed value) | | | | Orleans | | Sewerage & Water Board | Qrieans | Auduben | | |--------|-------------|-------------|-----------------|----------------|------------------------|--------------|---------|--------| | Fiscal | City of | Orleans | Levee District | Algiers | of | Parish | Park & | | | Year | New Oileans | Levee Board | <u>Eastbank</u> | Levee District | New Orleans | School Board | Zou | Totel | | 2003 | 78.59 | 12.76 | 0+++ | 0+++ | 22.59** | 52.83 | 4.55 | 171.32 | | 2004 | 78.59 | 12.76 | G+4+ | 0*** | 22.59** | 52,80 | 4.55 | 171,29 | | 2005 | 78.59 | 12.76 | 0*** | 0*** | 22.59** | 5Z.80 | 4.55 | 171.29 | | 2006 | 89.89 | 12.76 | 0*** | 0*** | 22.59** | 58.55 | 4.55 | 188.34 | | 2007 | 82.39 | 12.76 | Q*** | 0*** | 22.59** | 52.90 | 4.55 | 175.19 | | 2008 | 61.34 | 0*** | 9.65 | 9.28 | 16.43** | 38.47 | 3.31 | 129.20 | | 2009 | 61.34 | 0*** | 10.95 | 12.76 | 16.03** | 38.47 | 3.31 | 130.10 | | 2010 | 64.31 | 0*** | 11.67 | 12.76 | 16.43** | 44.12 | 3.31 | 140.93 | | 2011 | 72.05 | 0*** | 11.67 | 12.76 | 16.43** | 44.12 | 3.31 | 148,67 | | 2012 | 72.05 | 0*** | 11.67 | 12.76 | 16.43** | 43.60 | 3.31 | 148.15 | ^{*}The Homestead Exemption is not allowed for the new 9-Mill Police and Fire Tax. ^{**3} mills adopted in 1967 expires in 2017 ^{**6} mills adopted in 1978 expires in 2027 ^{**9} mills adopted in 1982 expires in 2032 ^{***}Special millage beginning in 2008 and no longer City-wide. ### SEWERAGE AND WATER BOARD OF NEW ORLEANS TEN LARGEST TAXPAYERS ### December 31, 2012 and Nine Years Ago (Unaudited) | Name of Taxpayer | Type of Business | . <u></u> | 2012
Assessed
Value | Percentage
of Total
Assessed
Value | |------------------------------|------------------------|-----------|-------------------------------|---| | Entergy Service | Utility | | 92,525,630 | 3.38% | | AT&T | Telephone Utility | | 52,626,310 | 1.79% | | Capital One Bank | Bank | | 39,216,860 | 1.33% | | Harrah's Entertainment | Casino | | 34,589,770 | 1.18% | | Marriott Hotel Properties | Hotel | | 23,085,290 | 0.78% | | JP Morgan Chase Bank | Bank | | 22,490,460 | 0.76% | | International Rivercenter | Shopping Mall; Hotel | | 17,466,490 | 0.59% | | Whitney Bank | Bank | | 17,299,990 | 0.59% | | C S & M Associates | Commercial Real Estate | | 14,759,580 | 0.50% | | Hertz Properties | Rental Car | | 11,710,620 | 0.40% | | • | | \$ | 325,771,000 | 11.30% | | Name of Taxpayer | Type of
Business | | 2002 (*)
Assessed
Value | Percentage
of Total
Assessed
Value | | | | · | | * · · · · · · · · · · · · · · · · · · · | | Entergy Service | Utility | \$ | 75,365,530 | 4.16% | | BellSouth Telecommunications | Telephone Utility | | 60,994,780 | 3.37% | | Hibemia National Bank | Bank | | 42,610,750 | 2.35% | | Bank One | Bank | | 32,623,813 | 1.80% | | Whitney National Bank | Bank | | 24,145,763 | 1.33% | | Harrah's Entertainment | Casino | | 23,945,540 | 1.32% | | Tenet | Health & Hospital | | 18,318,865 | 1.01% | | International River Center | Shopping Mall; Hotel | | 14,241,180 | 0.79% | | Marriott Hotel Properties | Hotel | | 13,727,520 | 0.76% | | C S & M Associates | Commerical Real Estate | | 11,462,858 | 0.63% | | | | S | 317,436,599 | 17.52% | ^(*) The latest date available for the Ten Largest Taxpayers in the City of New Orleans is for the year ended December 31, 2002. # SEWERAGE AND WATER BOARD OF NEW ORLEANS PROPERTY TAX LEVIES AND COLLECTIONS BY THE CITY OF NEW ORLEANS Last Ten Fiscal Years (Unaudited - Amounts in Thousands) | Fiscal | | | Collected
December | • | Balance Or
December | Collected
during 2012 | | | |-------------|--------|--------------|-----------------------|---------|------------------------|--------------------------|---------|--| | Year | | Total Levied | Amount | Percent | Amount | Percent | Amount | | | Real Estate | : Taxe | ş: | | | | | | | | 2003 | | 217,039 | 215,417 | 99.25 | 1,622 | 0.75 | 759 | | | 2004 | | 247,328 | 245,134 | 99.11 | 2,194 | 0.89 | 922 | | | 2005 | | 267,327 | 263,904 | 98.72 | 3,423 | 1.28 | 977 | | | 2006 | | 219,991 | 217,755 | 98.98 | 2,236 | 1.02 | . 1,214 | | | 2007 | | 250,462 | 246,917 | 98.58 | 3,545 | 1.42 | 2,072 | | | 2008 | | 269,746 | 266,083 | 98.64 | 3,663 | 1.36 | 1,816 | | | 2009 | | 275,869 | 271,818 | 98.53 | 4,051 | 1.47 | 1,685 | | | 2010 | | 309,800 | 304,517 | 98.29 | 5,283 | .1.71 | 2,711 | | | 2011 | | 339,370 | 331,772 | 97.76 | 7,598 | 2.24 | 11,335 | | | 2012 | | 362,262 | 342,248 | 94.48 | 20,014 | 5.52 | 342,248 | | | Personal P | ropert | y Taxes: | | | | | | | | 2003 | • | 110,691 | 103,756 | 93.73 | 6,935 | 6.27 | • | | | 2004 | • | 115,676 | 109,234 | 94.43 | 6,442 | 5.57 | • | | | 2005 | * | 106,354 | 100,809 | 94.79 | 5,545 | 5.21 | • | | | 2006 | | 99,477 | 95,157 | 95.66 | 4,320 | 4.34 | - | | | 2007 | | 82,046 | 77,967 | 95.03 | 4,079 | 4.97 | | | | 2008 | | 67,548 | 64,074 | 94.86 | 3,474 | 5.14 | • | | | 2009 | | 69,935 | 66,541 | 95.15 | 3,394 | 4.85 | 117 | | | 2010 | | 74,530 | 70,456 | 94.53 | 4,074 | 5,47 | 257 | | | 2011 | | 78,996 | 75,000 | 94.94 | 3,996 | 5.06 | 796 | | | 2012 | | 81,685 | 78,275 | 95,83 | 3,410 | 4.17 | 78,275 | | ^{* 2005} and prior personal property receivables were considered prescribed and no longer legally enforcible during 2012. # SEWERAGE AND WATER BOARD OF NEW ORLEANS WATER AND SEWER RATES Last Seven Fiscal Years (Unaudited) | | | | | | | Se | wer | | | | | | | | |--------|---|----------------------|----|------------------------|----|------------------------|--------|----------------------------|----|---------------------------|----------------------|-------|----
---------------------------| | | | | | | R | ate per I, | 000 Ga | llons | | | | | | | | Year · | | Monthly
Base Rate | | First 3,000
Gallons | | Next 17,000
Gallons | | Next
980,000
Gallons | | Gallons
Over
00,000 | Monthly
Base Rate | | 1 | nte per
,000
allons | | 2006 | S | 3.50 | \$ | 2.31 | \$ | 2.31 | \$ | 2.07 | S | 1.59 | \$ | 11.60 | S | 4.04 | | 2007 | S | 3.50 | \$ | 1.94 | \$ | 3.31 | \$ | 2.60 | \$ | 2.19 | \$ | 11,60 | \$ | 4.04 | | 2008 | S | 3.50 | S | 2.35 | \$ | 4.01 | \$ | 3.15 | \$ | 2.65 | \$ | 11.60 | \$ | 4.04 | | 2009 | S | 3.70 | \$ | 2.47 | 5 | 4.21 | \$ | 3.31 | S | 2.78 | \$ | 11.60 | \$ | 4.04 | | 2010 | S | 3.90 | S | 2.59 | 2 | 4.42 | \$ | 3.48 | \$ | 2.92 | 2 | 11.60 | \$ | 4.04 | | 2011 | S | 4.05 | S | 2.69 | \$ | 4.60 | \$ | 3.62 | \$ | 3.04 | \$ | 11.60 | S | 4.04 | | 2012 | 5 | 4.05 | \$ | 2.69 | \$ | 4.60 | \$ | 3.62 | \$ | 3.04 | \$ | 11.60 | \$ | 4.04 | Note: Rates are based on 5/8" meter, which is the standard household meter size. # SEWERAGE AND WATER BOARD OF NEW ORLEANS RATIOS OF OUTSTANDING DEBT BY TYPE Last Seven Fiscal Years (Unnudited) | Fiscal
Year | Personal
Income (1)
(in thousands) | Population (2) | Revenue
Bonds | Special Tax
Bonds | | LIDHH
Bonds | Special Community Disaster Loan Payable | Debt Service Assistance Fund Loan | | Capital
Leases
Payable | Total
Debt | Percentage
of Personal
Income | | ebt per
Capita | |----------------|--|----------------|------------------|----------------------|----|----------------|---|-----------------------------------|----|------------------------------|----------------|-------------------------------------|----|-------------------| | 2006 | \$ 12,739,309 | 208,548 | \$ 258,047,868 | \$ 24,905,000 | S | - | \$ 46,011,566 | \$ 40,494,073 | 5 | 2,760,672 | \$ 372,219,179 | 3.42% | \$ | 1,785 | | 2007 | \$ 14,831,565 | 288,113 | \$ 246,907,968 | \$ 23,835,000 | \$ | _ | \$ 61,956,747 | \$ 64,655,122 | \$ | 104,445 | \$ 397,459,282 | 3,73% | \$ | 1,380 | | 2008 | \$ 15,802,534 | 336,644 | \$ 235,216,902 | \$ 22,710,000 | \$ | _ | \$ 61,956,747 | \$ 77,460,393 | \$ | - | \$ 397,344,042 | 3.98% | S | 1,180 | | 2009 | \$ 15,260,613 | 354,850 | \$ 221,958,521 | \$ 21,525,000 | \$ | | \$ 61,956,747 | \$ 77,460,393 | \$ | _ | \$ 382,900,661 | 3.99% | \$ | 1,079 | | 2010 | \$ 15,260,613 | 347,907 | \$ 208,422,155 | \$ 20,290,000 | 5 | 632,842 | \$ 25,166,747 | \$ 77,460,393 | 5 | - | \$ 331,972,137 | 4.60% | 5 | 954 | | 201 i | \$ 15,260,613 | 360,740 | \$ 193,498,375 | \$ 18,990,000 | \$ | 1,503,834 | \$ 25,166,747 | \$ 77,465,247 | \$ | - | \$ 316,624,203 | 4.82% | \$ | 878 | | 2012 | \$ 15,346,678 (3) | 369,250 | \$ 186,146,505 | \$ 17,630,000 | \$ | 1,998,636 | \$ 25,166,747 | \$ 73,776,967 | \$ | • | \$ 304,718,855 | 5.04% | 2 | 825 | (1) Source: Bureau of Economic Analysis. (2) Source: www.consus.gov/popest. (3) Most recent available is as of April 2012. ### SEWERAGE AND WATER BOARD OF NEW ORLEANS COMPUTATION OF DIRECT AND OVERLAPPING DEBT December 31, 2012 (Unaudited) | | Net Outstanding Deb1 | Percentage
Overlapping | Overlapping
Debt | |--|----------------------|---------------------------|---------------------| | Direct debt: | | | | | Sewerage and Water Board,
net of debt service funds
(tax bonds only) | \$ 17,630,000 | 100% | \$ 17,630,000 | | Overlapping debt: | | | | | City of New Orleans | 491,576,615 | 100% | 491,576,615 | | Audubon Park Commission | 29,040,000 | 100% | \$ 29,040,000 | | Orleans Parish School Board (1) | 104,741,527 | 100% | \$ 104,741,527 | | Orleans Levee District (1) | | | <u>s</u> . | | Total overlapping debt | 625,358,142 | 100% | 625,358,142 | | Total direct and overlapping debt | \$ 642,988,142 | 100% | S 642,988,142 | ⁽¹⁾ The fiscal year of the Orleans Parish School Board and Orleans Levee District ends on June 30th; overlapping debt is based on June 30, 2012 financial information. ### SEWERAGE AND WATER BOARD OF NEW ORLEANS REVENUE BONDS DEBT SERVICE COVERAGE WA'TER BONDS Last Ten Fiscal Years (Unaudited) | | Fiscal | Operating | Direct
Operating | Net Revenue
Available for | Debt | Service Requirement* | | | |--------|--------|------------|---------------------|------------------------------|-----------|----------------------|-----------|----------| | | Year | Revenue | Expenses | Debt Services | Principal | Interest | Total | Coverage | | | 2003 | 57,550,818 | 47,886,711 | 9,664,107 | 2,020,000 | 2,490,059 | 4,510,059 | 2.14 | | | 2004 | 57,955,617 | 51,749,138 | 6,206,479 | 1,575,000 | 2,177,094 | 3,752,094 | 1.65 | | | 2005 | 40,716,893 | 53,450,918 | (12,734,025) | 1,655,000 | 2,110,155 | 3,765,155 | (3.38) | | | 2006 | 36,378,265 | 41,970,320 | (5,592,055) | 1,735,000 | 2,032,524 | 3,767,524 | (1.48) | | 111-11 | 2007 | 35,098,826 | 58,708,774 | (23,609,948) | 1,820,000 | 1,980,068 | 3,800,068 | (6.21) | | | 2008 | 47,435,375 | 66,989,084 | (19,553,709) | 1,920,000 | 1,917,131 | 3,837,131 | (5.10) | | | 2009 | 70,211,761 | 51,983,869 | 18,227,892 | 2,115,000 | 1,771,268 | 3,886,268 | 4.69 | | | 2010 | 77,837,538 | 58,180,206 | 19,657,332 | 2,220,000 | 1,685,618 | 3,905,618 | 5.03 | | | 2011 | 76,400,717 | 64,677,227 | 11,723,490 | 2,325,000 | 1,592,393 | 3,917,393 | 2.99 | | | 2012 | 73,802,442 | 61,988,096 | 11,814,346 | 2,435,000 | 1,493,380 | 3,928,380 | 3.01 | ^{*} Payments are based on future payments subsequent to the year of calculation. ### SEWERAGE AND WATER BOARD OF NEW ORLEANS REVENUE BONDS DEBT SERVICE COVERAGE SEWER BONDS ### Last Ten Fiscol Years (Unaudited) | | Fiscal | Operating | Direct
Operating | Net Revenue
Available for | Debt | Service Requirements | * | | |--------|--------|------------|---------------------|------------------------------|------------|----------------------|------------|----------| | _ | Year | Revenue | Expenses | Debt Services | Principal | Interest | Total | Coverage | | | 2003 | 60,837,820 | 38,579,473 | 22,258,347 | 6,245,000 | 8,988,665 | 15,233,665 | 1.46 | | | 2004 | 72,434,733 | 39,459,105 | 32,975,628 | 6,715,000 | 10,343,878 | 17,058,878 | 1.93 | | | 2005 | 58,494,963 | 33,072,494 | 25,422,469 | 8,265,000 | 9,873,999 | 18,138,999 | 1.40 | | | 2006 | 63,907,388 | 33,435,068 | 30,472,320 | 8,685,000 | 9,453,651 | 18,138,651 | 1.68 | | 111-12 | 2007 | 64,750,010 | 38,899,024 | 25,850,986 | 9,130,000 | 10,211,257 | 19,341,257 | 1.34 | | | 2008 | 70,836,988 | 42,135,587 | 28,701,401 | 15,035,000 | 3,326,538 | 18,361,538 | 1.56 | | | 2009 | 69,501,438 | 49,879,875 | 19,621,563 | 11,255,000 | 9,058,968 | 20,313,968 | 0.97 | | | 2010 | 87,569,727 | 44,361,297 | 43,208,430 | 11,815,000 | 8,435,057 | 20,250,057 | 2.13 | | | 2011 | 74,173,489 | 43,173,641 | 30,999,848 | 12,400,000 | 7,863,432 | 20,263,432 | 1.53 | | | 2012 | 72,399,088 | 44,869,796 | 27,529,292 | 13,431,000 | 7,282,082 | 20,713,082 | 1.33 | ^{*} Payments are based on future payments subsequent to the year of calculation. ### SEWERAGE AND WATER BOARD OF NEW ORLEANS DEMOGRAPHIC STATISTICS ### Last Seven Fiscal Years (Unaudited) | Fiscal
Year | Population (1) | | Personal
income (2)
n thousands) | | er Capita | Unemployment
Rate (3) | |----------------|----------------|----|--|----|-----------|--------------------------| | 2006 | 208,548 | \$ | 12,739,309 | \$ | 61,086 | 4.30% | | 2007 | 288,113 | \$ | 14,831,565 | \$ | 51,478 | 3.50% | | 2008 | 336,644 | \$ | 15,802,534 | 5 | 46,941 | 4.40% | | 2009 | 354,850 | \$ | 15,260,613 | \$ | 35,507 | 6.80% | | 2010 | 347,907 | \$ | 15,260,613 | \$ | 35,507 | 8.50% | | 2011 | 360,740 | \$ | 15,260,613 | \$ | 38,578 | 7.30% | | 2012 | 369,250 | S | 15,346,678 (4) | \$ | 41,562 | 5.50% | (1) Source: www.census.gov/popest/ ⁽²⁾ Source: Estimates- Bureau of Economic Analysis. ⁽³⁾ Source: U.S. Bureau of Labor Statistics. ⁽⁴⁾ Most recent available is as of April 2012. ## 111-14 #### SKWERAGE AND WATER BOARD OF NEW ORLEANS NEW ORLEANS AREA PRINCIPAL KMPLOYKRS Last Ten Fiscal Years (Unaudited) #### Rank / Number of Employees | | 2003 | 2004 * | 2005 + | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | |--|-----------|--------|--------|------------|-----------|--------------|-----------|---------------|------------|-----------| | Acme Truck Line Inc. | | | | | 8 / 250 | | | | 8 / 2,500 | | | Al Copeland Investments | | | | | -, | 10 / 2,000 | 7 / 2,000 | 7/2,000 | 9 / 2,200 | 9/2,000 | | Bally's Casino Lakeshore Resort | 9 / 623 | | | | | | | | • | - | | Boh Bros. Construction | | | | | | | 9 / 1,500 | 9 / 1,500 | | | | Boomtown Casino Westhank | 8 / 1,100 | | | 9 / 790 | 5/781 | | | • • • • • • • | | | | Capital One Bank N.A. | ·- | | | | | 9/2,150 | 6/2,150 | 6/2,150 | | 8/2,150 | | City of New Orleans | | | | | | 5/3,500 | • | | | | | Dow Chemical Company | | | | | | - | 8 / 2,000 | 8 / 2.000 | | 10/2,000 | | East Jefferson General Hospital | | | | | | 6/3,150 | • | | | 5/3,150 | | Harrah's New Orleans Casino | | | | 3 / 4,500 | | 8/2,200 | 572,200 | 5/2,200 | 7 / 2,700 | 7/2,200 | | Hilton New Orleans | | | | • | | • | 107 1.400 | 10 / 1,400 | | | | Hope Haven Center | | | | | 10/150 | | | | | | | Houma Industries | | | | | 9/160 | | | | | | | JCC Holding Co. LLC | | | | 4 / 4,000 | | | | | | | | Lockheed Martin Manned Space Systems | 2/2,000 | | | \$ / 2,000 | 2/2,832 | 7/2,832 | 4 / 2,832 | 4 / 2,832 | | 7/2,800 | | LSU Health Sciences Center New Orleans | · | | | | | 3 / 5,000 | | | 2 / 7,000 | 3 / 5,000 | | Meadowcrest Hospital | 10 / 457 | | | | | - | | | | | | Methodist Hospital | 7/1,116 | | | | | | | | | | | NASA Michoud | | | | | | | | | 10 / 2,000 | | | Northrup Grumman Avondale | 1/6,071 | | | 1/6,000 | 1 / 5,400 | 2 / 5,400 | 2 / 5,400 | 2/5,400 | 376,000 | 2 / 5,400 | | Ochemer
Medical Institutions / Health System | | | | 6/2.000 | | 1/9,107 | 1/9,107 | 1/9,107 | 1/9,800 | 1 / 9,100 | | Regional Transit Authority | 6/1,199 | | | | | | | | | | | Superior Energy Services, Inc. | 5/1,200 | | | 10 / 750 | 7 / 750 | | | | | | | Textron Marine & Land Systems | | | | · | 5 / 1,165 | | | | | | | Tulane University | | | | 2/5,000 | | 4/4,410 | 3 / 4,410 | 3/4,410 | 4 / 5,000 | 4 / 4,400 | | University of New Orleans | | | | | | | | | 6/3,114 | | | US Post Office | | | | | | | | | 5 / 4,000 | 6/2,900 | | USDA, National Finance Center | 3 / 1,900 | | | 8 / 1250 | 4/1,300 | | | | | | | West Jefferson Medical Center | 4/1,829 | | | 7/1,904 | 3 / 1,654 | | | | | | Source: Louisiana Commercial Realty (February 2012). ^{*} These years are unavailable. # SEWERAGE AND WATER BOARD OF NEW ORLEANS CAPITAL EXPENDITURES BY DEPARTMENT ENTERPRISE FUND Last Ten Fiscal Years (Unaudited) | Year | | Water | | Sewer |
Drainage | | Total | |------|------|----------------|-----|----------------|----------------------|----|-------------| | 2003 | \$ | 14,531,801 | S | 49,419,442 | \$
64,155,080 | s | 128,106,323 | | 2004 | \$ | 15,772,218 | S | 67,424,755 | \$
38,407,889 | s | 121,604,862 | | 2005 | \$ | 10,380,889 | s | 46,550,580 | \$
23,709,553 | s | 80,641,022 | | 2006 | . \$ | 36,481,683 | .\$ | 49,891,752 | \$
19,515,232 | \$ | 105,888,667 | | 2007 | \$ | 19,053,142 | \$ | 56,093,058 | \$
16,250,996 | s | 91,397,196 | | 2008 | \$ | 19,938,659 | \$ | 25,608,236 | \$
28,592,805 | \$ | 74,139,700 | | 2009 | \$ | 22,465,931 | \$ | 56,010,946 | \$
47,185,424 | s | 125,662,301 | | 2010 | \$ | 32,248,119 | \$ | 58,682,400 | \$
51,465,065 | s | 142,395,584 | | 2011 | \$ | 20,374,785 | \$ | 53,662,611 | \$
66,821,905 | \$ | 140,859,301 | | 2012 | \$ | 33,888,620 (1) | \$ | 60,658,231 (1) | \$
90,435,159 (1) | \$ | 184,982,010 | ⁽¹⁾ Includes contributed assets ### SEWERAGE AND WATER BOARD OF NEW ORLEANS SCHEDULE OF PUTURE DEBT PAYMENTS | Water Revenue Bonds | | |---------------------|-------| | Series | All B | | 2002 | Teen | | | | Series | Series | All Bond | |---------------|---------------------|--------------|---------------|---------------| | | | 1998 | 2002 | Issues | | 2013 | Principal | 965,000 | 1,470,000 | 2,435,000 | | | Interest | 315,630 | 1,177,750 | 1,493,380 | | 2014 | Principal | 1,015,000 | 1,530,000 | 2,545,000 | | | Interest | 269,793 | 1,104,250 | 1,374,043 | | 2015 | Principal | 1,060,000 | 1,595,000 | 2,655,000 | | | Interest | 221,580 | 1,027,750 | 1,249,330 | | 2016 | Principal | 1,110,000 | 1,665,000 | 2,775,000 | | | Interest | 170,700 | 948,000 | 1,118,700 | | 2017 | Principal Principal | 1,165,000 | 1,740,000 | 2,905,000 | | | Interest | 116,865 | 864,750 | 981,615 | | 2018 | Principal | 1,220,000 | 1,820,000 | 3,040,000 | | | Interest | 59,780 | 777,750 | 837,530 | | 2019 | Principal | | 3,195,000 | 3,195,000 | | | Interest | | 686,750 | 686,750 | | 2020 | Principal | | 3,345,000 | 3,345,000 | | | Interest | | 527,000 | 527,000 | | 2021 | Principal | | 3,510,000 | 3,510,000 | | | Interest | | 359,750 | 359,750 | | 2022 | Principal | • | 3,685,000 | 3,685,000 | | | Interest | | 184,250 | 184,250 | | Total Princi | pal | 6,535,000 | 23,555,000 | 30,090,000 | | Total Interes | | 1,154,348 | 7,658,000 | 8,812,348 | | Total Future | Debt Payments | \$ 7,689,348 | \$ 31,213,000 | \$ 38,902,348 | ### 111-1 ### SEWERAGE AND WATER BOARD OF NEW ORLEANS SCHEDULE OF FUTURE DEUT PAYMENTS | | | | | | | | Sewer Revenue Bands | | | | | | |-----------------------------------|-----------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------|----------------------------|-------------------------|----------------------------|----------------------------|---------------------------|-------------------------------| | | | Series
1997 | Series
1998 | 2000A | Series
2000R | Series
2001 | Şeries
 | 8cvirs
2003 | Series
2004 | Series
2009 | Series
2011 | Ali Bond | | 2013 | Prostpal | 1,949,000 | E,510,000 | 1,463,000 | 1,120,000 | 1,685,000 | 2,790,000 | 260,800 | L,485,000 | 765,000 | 411,000 | 13,431,000 | | | ितिक कर्म | 532,903 | 463,294 | 750,391 | 364,293 | 821,700 | 1,727,750 | 137,971 | 948,481 | 1,213,675 | 33,622 | 7,212,013 | | 2014 | Principal | 2,050,000 | 1,385,000 | 8,555,000 | 8,185,000 | 1,760,000 | 2,943,000 | 270,000 | 1,545,000 | 200,000 | 415,000 | 14,110,000 | | | Interest | 425,894 | 348,165 | 669,223 | 504,925 | 798,140 | 1,584,375 | 126,611 | 880,156 | 1,296.463 | 31,772 | 6,616,719 | | 2015 | Principal | 2,170,000 | 1,65 5,000 | 1,645,000 | 1,255,000 | 1,840,900 | 1,110,000 | 780,600 | L,605,000 | 845,000 | 419,900 | 14,824,000 | | | Interest | 313,200 | 110,801 | 523,22R | 440,85\$ | 709,940 | 1,433,000 | 116,676 | 809,431 | 1,164,281 | 29,904 | 5,911,120 | | 2016 | Principal | 2,290,000 | L,735,000 | 1,745,000 | 1,325,000 | 1,930,000 | 3,280,000 | 790,000 | 000,034,1 | 890,000 | 472,000 | 15,587,000 | | | Enterest ' | 192,780 | 228,791 | 492,172 | 371,825 | 616,610 | 1,271,250 | 106,091 | 743,731 | 1,117,625 | 21,019 | 5,170,845 | | 2017 | Principal | 2,425,000 | 1,820,000 | £,850,000 | 1,400,000 | 2,020,990 | 3,460,000 | 305,009 | 1,755,000 | 940,000 | 427,000 | 16,492,000 | | | Interest | 65,475 | 141,000 | 194,350 | 297,550 | 517,860 | 1,104,750 | 94,672 | 675,031 | 1,066,713 | 26, 120 | 4,383,521 | | 2016 | Principal | | 1,910,080 | Lybriotes | 1,480,000 | 2,120,000 | 3,650,000 | 315,000 | 1,835,000 | 995,000 | 431,900 | 14,696,000 | | | intracti | | 47,750 | 229,575 | 218,350 | 414,360 | 927,000 | 83,46 J | 603,231 | . 1,011,669 | 24,199 | 3,618,597 | | 2019 | Principal | | | 2,080,000 | 1,570,000 | 2,225,000 | 3,850,000 | 330,000 | 1,915,000 | 1,055,000 | 435,900 | 13,450,000 | | | bbasi | | | 176,475 | 134,475 | 304,344 | 739,500 | 69,563 | 527,034 | 95L,413 | 22,259 | 2,927,062 | | 2020 | Principal
Interest | | | 2,205,000 | 1,660,000 | 2,335,600 | 4,060,000 | 345,000 | 2,000,000 | 1,120,000 | 439,000 | 14,154,000 | | | | | | 60,618 | 45,650 | 127,494 | 541,790 | 55,147 | 445,078 | 286,167 | 70,102 | 7,242,881 | | 2021 | Princepal
Interest | | | • | | 2,455,600 | 4,285,000 | 360,000 | 2,100,000 | 1,190,000 | 443.900 | 10,833,000 | | | | | | | | 63,830 | 333,125 | 43,011 | 356,600 | 216,263 | 11,726 | 1,679,825 | | 7022 | Principal
leterest | | | | | | 4,520,000
f £3,000 | 380,000
23,336 | 2,210,000
262,389 | 1,265,000
743,213 | 447,000
16,333 | 8,822,000
1,160,221 | | 2023 | • • • • | | | | | | 113,000 | · | • | | - | | | ш | Principal
Interest | | | | | | | 395,000
8,641 | 2,320,000
161,725 | 1,343,000
664,913 | 431,000
14,321 | 4,511,000
849,649 | | 7024 | Principal | | | | | | | n, | | • | | • | | ,020 | luterest | • | | | | | | | 2,435,009
54,788 | 1,425,000
581,813 | 456, 900
12,292 | 4,316,000
64 2, 192 | | 2025 | Principal | | | | | | | | • | | | | | | Interest | | | | | | | | | 1,515,000
491,719 | 460,000
10,240 | 1,975,000
939,100 | | 2026 | Principal | | | | | | | | | L615,000 | 464,000 | 2,079,000 | | | lascresi | | | | | | | | | 393,906 | #.17D | 402,076 | | 2027 | Principal | | | | | | | | | £,729,000 | 469,000 | 2,189,000 | | | best | | | | | | | | | 729,648 | 6,022 | 295,770 | | 2028 | Principal | • | | | | | | | | 1.850,000 | 473,000 | 2,303,000 | | | Betermore | | | | | | | | | 178,750 | 3,971 | 182,721 | | 2029 | Principal | | | | | | | | | 1,945,000 | 409,505 | 1,354,505 | | | किलदा | | | | | | | | | 60,781 | 1,843 | 62,624 | | Total Principal | | 10,275,000 | 10,235,000 | 14,505,000 | 10,995,000 | 18,370,900 | 35,950,000 | 3,510,000 | 22,815,000 | 21,260,000 | 7.027,797 | 156,056,505 | | Total interest
Total Fertire C | Debt Paymonia | 1,531,242
\$ 12,406,242 | 1,577,801
\$ 11,792,801 | 1,418,007
\$ 17,923,007 | 2,577,928
\$ 13,572,928 | 4,494,278 | 9,777,400
\$ 45,727,500 | 864,972
\$ 4,394,972 | 5,467,616
\$ 29,352,616 | 12,869,644
S 34,129,644 | 307,775
\$ 7,315,572 | 43,£86,763
5 199,943,268 | | | s al me <u>urs</u> | | = 1,/144WI | 17,323,007 | • 13,2/E,828 | \$ 22,864,278 | \$ 45,727,500 | 8 4,394,972 | 5 29,352,616 | 3 34 [27,944 | 4 1,312,316 | 197,743,604 | ## SEWERAGE AND WATER BOARD OF NEW ORLEANS SCHEDULE OF FUTURE DEBT PAYMENTS | Draina | ge Spec | ial Tax | Bonds | |--------|---------|---------|-------| |--------|---------|---------|-------| | | | Series
1998 | Series
2002 | All Bond
Issues | |---------------|---------------|----------------|----------------|--------------------| | 2013 | Principal | 595,000 | 830,000 | 1,425,000 | | | Interest | 198,280 | 593,218 | 791,498 | | 2014 | Principal | 625,000 | 865,000 | 1,490,000 | | | Interest | 170,018 | 560,018 | 730,036 | | 2015 | Principal | 655,000 | 900,000 | 1,555,000 | | | Interest | 140,018 | 525,418 | 665,436 | | 2016 | Principal | 685,000 | 940,000 | 1,625,000 | | | Interest | 108,250 | 489,418 | 597,668 | | 2017 | Principal | 720,000 | 985,000 | 1,705,000 | | | Interest | 74,000 | 450,878 | 524,878 | | 2018 | Principal | 760,000 | 1,030,000 | 1,790,000 | | | Interest | 38,000 | 38,000 | 76,000 | | 2019 | Principal | | 1,870,000 | 1,870,000 | | | Interest | | 365,218 | 365,218 | | 2020 | Principal | | 1,960,000 | 1,960,000 | | | Interest | | 282,938 | 282,938 | | 2021 | Principal | | 2,055,000 | 2,055,000 | | | Interest | | 194,738 | 194,738 | | 2022 | Principal | | 2,155,000 | 2,155,000 | | | Interest | | 100,208 | 100,208 | | Total Princip | pal | 4,040,000 | 13,590,000 | 17,630,000 | | Total Interes | | 728,566 | 3,600,048 | 4,328,614 | | Total Future | Debt Payments | \$ 4,768,566 | \$ 17,190,048 | \$ 21,958,614 | ### SEWERAGE AND WATER BOARD OF NEW ORLEANS SCHEDULE OF FUTURE DEBT PAYMENTS | 2013 Principal 2,435,000 13,431,000 1,425,000 17, | | | |
--|------------------------------|--|--| | Interest | tal | | | | Interest | 291,000 | | | | Interest 1,374,043 6,616,719 730,036 8, 2015 Principal 2,655,000 14,824,000 1,555,000 19, Interest 1,249,330 5,911,320 665,436 7, 2016 Principal 2,775,000 15,587,000 1,625,000 19, Interest 1,118,700 5,170,845 597,668 6 2017 Principal 2,905,000 16,402,000 1,705,000 21, Interest 981,615 4,383,521 524,878 5 2018 Principal 3,040,000 14,696,000 1,790,000 19, Interest 837,530 3,618,597 76,000 4 2019 Principal 3,195,000 13,460,000 1,870,000 18, Interest 686,730 2,927,062 365,218 3 2020 Principal 3,245,000 14,164,000 1,960,000 19, Interest 527,000 2,242,880 282,938 3 2021 Principal 3,510,000 10,833,000 2,055,000 16, Interest 184,250 1,160,221 100,208 1 2022 Principal 3,685,000 8,822,000 2,155,000 14, Interest 184,250 1,160,221 100,208 1 2023 Principal 3,685,000 8,822,000 2,155,000 14, Interest 849,649 2024 Principal 1,975,000 1 Interest 501,959 2026 Principal 1,975,000 2 | 566,960 | | | | Interest 1,374,043 6,616,719 730,036 8, 2015 Principal 2,655,000 14,824,000 1,555,000 19, Interest 1,249,330 5,911,320 665,436 7, 2016 Principal 2,775,000 15,587,000 1,625,000 19, Interest 1,118,700 5,170,845 397,668 6 2017 Principal 2,905,000 16,402,000 1,705,000 21, Interest 981,615 4,383,321 524,878 5 2018 Principal 3,040,000 14,696,000 1,790,000 19, Interest 837,530 3,618,597 76,000 4 2019 Principal 3,195,000 13,460,000 1,870,000 18, Interest 666,730 2,927,062 365,218 3 2020 Principal 3,345,000 14,164,000 1,960,000 19, Interest 527,000 2,242,880 282,938 3 2021 Principal 3,510,000 10,833,000 2,055,000 16, Interest 359,750 1,629,825 194,738 2 2022 Principal 3,685,000 8,822,000 2,155,000 14, Interest 184,250 1,160,221 100,208 1 2023 Principal 4,511,000 4 Interest 849,649 2024 Principal 1,975,000 1 Interest 501,959 2026 Principal 1,975,000 1 Interest 501,959 2027 Principal 1,975,000 2 | 145,000 | | | | Interest | 720,798 | | | | 2016 | 034,000 | | | | Interest | 826,085 | | | | 2017 Principal 2,905,000 16,402,000 1,705,000 21 Interest 981,615 4,383,521 524,878 5 2018 Principal 3,040,000 14,696,000 1,790,000 19 Interest 837,530 3,618,597 76,000 4 2019 Principal 3,195,000 13,460,000 1,870,000 18 Interest 686,750 2,927,062 365,218 3 2020 Principal 3,345,000 14,164,000 1,960,000 19 Interest 527,000 2,242,880 282,938 3 2021 Principal 3,510,000 10,833,000 2,055,000 16 Interest 339,750 1,629,825 194,738 2 2022 Principal 3,685,000 8,822,000 2,155,000 14 Interest 184,250 1,160,221 100,208 1 2023 Principal 4,511,000 4 Interest 849,649 2024 Principal 4,316,000 4 Interest 501,959 2 2026 Principal 1,975,000 1 Interest 501,959 2 2027 Principal 2,079,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2028 2029 202 | 987,000 | | | | Interest 981,615 4,383,521 524,878 5 | 887,212 | | | | Principal 3,040,000 14,696,000 1,790,000 19 Interest 837,530 3,618,597 76,000 4 2019 Principal 3,195,000 13,460,000 1,870,000 18 Interest 686,750 2,927,062 365,218 3 2020 Principal 3,345,000 14,164,000 1,960,000 19 Interest 527,000 2,242,880 282,938 3 2021 Principal 3,510,000 10,833,000 2,055,000 16 Interest 359,750 1,629,825 194,738 2 2022 Principal 3,685,000 8,822,000 2,155,000 14 Interest 184,250 1,160,221 100,208 1 2023 Principal 4,511,000 4 Interest 849,649 2024 Principal 4,316,000 4 Interest 501,959 1 2026 Principal 1,975,000 1 Interest 501,959 1 2027 Principal 2,079,000 2 2027 Principal 2,079,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2028 Principal 2,189,000 2 2029 Principal 2,189,000 2 2029 Principal 2,189,000 2 2020 Principal 2,189,000 2 2020 Principal 2,189,000 2 2020 Principal 2,189,000 2 2020 Principal 2,189,000 2 2020 Principal 2,189,000 2 2020 Principal 2,189,000 2 | 012,000 | | | | Interest 837,530 3,618,597 76,000 44 2019 Principal 3,195,000 13,460,000 1,870,000 18 Interest 686,750 2,927,062 365,218 3 2020 Principal 3,345,000 14,164,000 1,960,000 19 Interest 527,000 2,242,880 282,938 3 2021 Principal 3,510,000 10,833,000 2,055,000 16 Interest 359,750 1,629,825 194,738 2 2022 Principal 3,685,000 8,822,000 2,155,000 14 Interest 184,250 1,160,221 100,208 1 2023 Principal 4,511,000 4 Interest 849,649 2024 Principal 4,316,000 4 Interest 648,892 2025 Principal 1,975,000 1 Interest 501,959 2026 Principal 2,079,000 2 Interest 402,076 | 890,013 | | | | 2019 Principal 3,195,000 13,460,000 1,870,000 18 Interest 686,750 2,927,062 365,218 3 2020 Principal 3,245,000 14,164,000 1,960,000 19 Interest 527,000 2,242,880 282,938 3 2021 Principal 3,510,000 10,833,000 2,055,000 16 Interest 359,750 1,629,825 194,738 2 2022 Principal 3,683,000 8,822,000 2,155,000 14 Interest 184,250 1,160,221 100,208 3 2023 Principal 4,511,000 4 Interest 849,649 4 2024 Principal 4,316,000 4 Interest 648,892 4 2025 Principal 1,975,000 1 Interest 501,959 2 2026 Principal 2,079,000 2 Interest 402,076 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2027 Principal 2,189,000 2 2028 2029 2029 2029 2029 2029 2029 2029 2029 2029 2029 Principal 2,189,000 2 2020 | 526,000 | | | | Interest 686,750 2,927,062 365,218 3 | 532,127 | | | | Interest 686,750 2,927,062 365,218 3 | 525,000 | | | | Interest 527,000 2,242,880 282,938 3 2021 Principal 3,510,000 10,833,000 2,055,000 16 Interest 359,750 1,629,825 194,738 2 2022 Principal 3,685,000 8,822,000 2,155,000 14 Interest 184,250 1,160,221 100,208 1 2023 Principal 4,511,000 4 Interest 849,649 4 2024 Principal 4,316,000 4 Interest 648,892 4 2025 Principal 1,975,000 1 Interest 501,959 2 2026 Principal 2,079,000 2 Interest 402,076 2 | 979,030 | | | | 2021 Principal 3,510,000 10,833,000 2,055,000 16 laterest 359,750 1,629,825 194,738 2 2022 Principal 3,685,000 8,822,000 2,155,000 14 laterest 184,250 1,160,221 100,208 1 2023 Principal 4,511,000 4 laterest 849,649 2024 Principal 4,316,000 4 laterest 648,892 2025 Principal 1,975,000 1 laterest 501,959 2026 Principal 2,079,000 2 laterest 402,076 2027 Principal 2,189,000 2 | 469,000 | | | | Interest 359,750 1,629,825 194,738 2 | 052,818 | | | | 2022 Principal Interest 3,685,000 8,822,000 2,155,000 14 100,208 14 2023 Principal Interest 4,511,000 4 4 11,000 4 4 11,000 4 4 11,000 4 10,000
4 10,000 </td <td>398,000</td> | 398,000 | | | | Interest 184,250 1,160,221 100,208 1 2023 Principal Interest 4,511,000 4 2024 Principal Interest 4,316,000 4 2025 Principal Interest 1,975,000 1 2026 Principal Interest 2,079,000 2 2027 Principal 2,189,000 2,189,000 2 | 184,312 | | | | 2023 Principal Interest 4,511,000 4 2024 Principal Interest 4,316,000 4 2025 Principal Interest 648,892 2026 Principal 2,075,000 1 1,975,000 1 2026 Principal 2,079,000 2 2,079,000 1 2027 Principal 2,189,000 2 2,189,000 2 | 662,000 | | | | Interest 849,649 2024 Principal 4,316,000 4 Interest 648,892 2025 Principal 1,975,000 1 Interest 501,959 2026 Principal 2,079,000 2 Interest 402,076 2027 Principal 2,189,000 2 | ,444,678 | | | | 2024 Principal Interest 4,316,000 648,392 2025 Principal Interest 1,975,000 1 501,959 2026 Principal 2,079,000 2 Interest 2,079,000 2 2,079,000 2 2,189,000 2027 Principal 2,189,000 2 2 | 511,000 | | | | Interest 648,392 2025 Principal 1,975,000 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 849,649 | | | | 2025 Principal 1,975,000 1 Interest 501,959 2026 Principal 2,079,000 2 Interest 402,076 2027 Principal 2,189,000 2 | 316,000 | | | | Interest 501,959 2026 Principal 2,079,000 2 | 648,892 | | | | 2026 Principal 10,079,000 20,0079,000 20,000 2 2027 Principal 20,189,000 20,000 | 975,000 | | | | Interest 402,076 | 501,959 | | | | 2027 Principal 2,189,000 2 | 079,000 | | | | • | 402,076 | | | | Interest 295,770 | 189,000 | | | | | 295,770 | | | | | ,303,000 | | | | Interest 182,721 | 182,721 | | | | 2029 Principal 2,354,505 2 | 354,505 | | | | Interest 62,624 | 62,624 | | | | Total Principal 30,090,000 156,056,505 17,630,000 203 | 776 ENE | | | | | ,776,505
, 027,723 | | | | | ,804,228 | | | SEWERAGE AND WATER BOARD OF NEW ORLEANS PROPERTY VALUE, NEW CONSTRUCTION AND BANK DEPOSITS Last Ten Fiscal Years (Unaudited) | Estimated actual | property value (3) (in thousands) | 15,040,871 | 16,731,518 | 16,774,183 | 13,245,167 | 14,645,214 | 20,698,664 | 21,974,841 | | | | |-------------------------------------|-----------------------------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Bank | deposits (2) (in thousands) | 8,256,119 | 9,416,433 | 8,951,961 | 11,252,684 | 10,062,454 | 10,553,556 | 10,480,561 | 12,175,831 | 10,024,118 | 10,862,390 | | dential
ion (1) | Value
(in thousands) | 153,649 | 167,353 | 76,400 | 95,552 | 182,729 | 160,387 | 227,714 | 160,331 | 161,875 | | | New Residential
Construction (1) | Number
of units | 2,902 | 2,576 | 555 | 299 | 1,427 | 1,215 | 1,862 | 1,102 | 1,047 | | | mercial
tion (1) | Value
(in thousands) | 66,458 | 354,716 | 329,401 | 139,866 | 506,281 | 550,895 | 220,748 | 549,906 | 266,981 | | | New Commercial
Construction (1) | Number
of units | 304 | 1,397 | 176 | 473 | 2,044 | 1,929 | 364 | 349 | 365 | | | | Fiscal
Year | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | (1) City of New Orleans (2011 latest year for which information is available) (3) Source: City of New Orleans (2009 latest year for which information is available) ⁽²⁾ Summary of Deposits (as of December 31, 2012) - hank branches located in New Orlcans, Federal Depository Insurance Corporation. SEWERAGE AND WATER BOARD OF NEW ORLEANS CAPITAL ASSET STATISTICS BY FUNCTION Last Seven Fiscal Years (Unaudited) | | | | | Year | | | | | |--------|----------------------|--------|--------|--------|--------|--------|--------|--------| | Water: | | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | | Water lines (milcs) | 1,582 | 1,583 | 1,586 | 1,587 | 1,590 | 1,597 | 665'1 | | | Water manholes | 29,576 | 29,632 | 29,673 | 29,741 | 29,957 | 30,150 | 30,194 | | | Water valves | 29,219 | 29,246 | 29,255 | 29,277 | 29,366 | 29,611 | 29,521 | | | Fire hydrants | 22,771 | 22,780 | 22,785 | 22,894 | 22,989 | 23,045 | 23,078 | | Sewer: | | | | | | | | | | | Sewers lines (milcs) | 1,486 | 1,503 | 1,507 | 1,512 | 1,518 | 1,519 | 1,520 | | | Sewer manholes | 22,829 | 22,922 | 22,974 | 22,998 | 23,047 | 779,22 | 22,983 | ## SEWERAGE AND WATER BOARD OF NEW ORLEANS NUMBER OF ACTIVE EMPLOYEES ### Last Six Fiscal Years (Unaudited) | Year | Number of Active
Employees | |------|-------------------------------| | 2012 | 991 | | 2011 | 994 | | 2010 | 974 | | 2009 | 964 | | 2008 | 940 | | 2007 | 899 | Source: Sewerage and Water Board of New Orleans. Cooperative venture: In partnership with St. Bernard Parish, work is underway by the S&WB on the first phase of a long-term effort to divert treated effluent from the East Bank Sewage Treatment Plant into a formerly dead cypress habitat. The habitat has largely reverted to open water south of Bayou Bienvenue and the Mississippi River Gulf Outlet in Orleans and St. Bernard. Use of the wetlands for assimilation of wastewater has several benefits, including reducing the effects of salt water intrusion in the project area and increasing the build up of sediment to improve habitat quality and plant productivity. Ultimately, cypress replanting will aid in wetland stability, water filtration and storm protection for future generations. In this photo, effluents are being distributed to the open water area. The Sewerage and Water Board saves thousands of dollars a year by operating its own in-house Mailing and Printing Departments. The mailing staff processed approximately 1,864,398 pieces of mail in 2012. This includes customer bills and customer communications, applications for new service, corrected bills, payments to subcontractors, checks for retirees and the return of customer deposits. The department also includes billing inserts with important news from the City and community and civic associations. The Print Shop made 1.1 million reproductions last year, many under tight deadlines. The staff prepares reports, booklets, color presentations and handout, billing inserts and much more. Recently, the Community and Intergovernmental Relations Department worked with the Mailing and Printing Departments to develop a cheaper method of mailing an annual government-mandated report on the quality of drinking water to every S&WB customer, again saving thousands of dollars for customers. ### 2012 ACTUAL CAPITAL EXPENDITURES | | WATER DEPARTMENT | | | |--------------------------|--|----------|---| | <u>C.P.#</u> | WATERWORKS . | | | | 110
135
156
175 | Normal Extension & Replacement Improvement of Chemical System Advance Water Treatment Water Hurricane Recovery Bonds | S | 538,567.30
3,555.14
1,005,974.91
22,866,526.14 | | | TOTAL WATERWORKS | \$ | 24,414,623.49 | | | WATER DISTRIBUTION | | | | 214
215
239 | Normal Extension & Replacement
Rehabilitation - Mains, Hydrants and Services
Mains DPW Contracts | \$
\$ | 1,848,698.06
(1,007.91)
717,133.13 | | | TOTAL WATER DISTRIBUTION | <u> </u> | 2,564,823.28 | | | GENERAL BUDGET | | | | 800 | Water Share of General Budget Items | | 5,631,388.72 | | | GENERAL BUDGET | -\$ | 5,631,388.72 | | | TOTAL WATER DEPARTMENT | <u></u> | 32,610,835.49 | ### 2012 ACTUAL CAPITAL EXPENDITURES | | SEWERAGE DEPARTMENT | | |-------|--|---------------------| | C.P.# | SEWERAGE SYSTEM | | | 317 | Normal Extensions & Replacement of Gravity Mains | \$
10,109,846.49 | | 318 | Rehabilitation Gravity Sewer System | 1,009,949.16 | | 326 | Extensions & Replacement to Sewer Pumping Stations | 40,028.86 | | 339 | Main in Streets Dept. Contracts | 1,534,332.72 | | 348 | Normal Extensions & Replacements | 1,593,234.31 | | 368 | Wetlands assimilation Project | 1,100,903.58 | | 375 | Sewerage Hurricane Recovery Bonds | 31,233,350.42 | | 381 | Modification & Extension of WBSTP to 20/50 MGD | 3,575.38 | | | TOTAL SEWERAGE SYSTEM | \$
46,625,220.92 | | | POWER PROJECTS AND GENERAL BUDGET | | | 800 | Sewerage Share of General Budget Items | 5,589,364.99 | | | TOTAL GENERAL BUDGET | \$
5,589,364.99 | | | TOTAL SEWERAGE DEPARTMENT | \$
52,214,585.91 | ### 2012 ACTUAL CAPITAL EXPENDITURES | | DRAINAGE DEPARTMENT | | | |--------------|--|----|---------------| | <u>C.P.#</u> | CANALS | | | | 418 | Normal Extension & Replacements | S | 2,328,523.73 | | 439 | Major Drainage Participation in DPW Projects | | 829,572.60 | | 471 | SELA Program Management | | 1,554,061.64 | | 476 | Hollygrove Canals (SELA-A) | | 141,628.66 | | 478 | S. Claiborne-Lowerline to Monticello Street | | 2,202,524.50 | | 486 | Napoleon Avenue Canal Improvements (SELA-B) | | 3,439,175.97 | | 496 | General DeGaulle Canal (SELA-C) | | 115,909.61 | | 497 | Florida Ave. Canal - DPS#19 to Peoples Ave. (SELA-B) | | 676,736.73 | | 498 | Dwyer Intake Canal (St. Charles to Dwyer (DPS)(SELA-A) | | 575,922.64 | | 499 | Jefferson Avenue Canal | | 3,129,032.43 | | | TOTAL DRAINAGE CANALS | S | 14,993,088.51 | | | PUMPING STATIONS | | | | 511 | Normal Extension & Rep./Stations | s | 1,484,990.94 | | 554 | Expansion of Dwyer DPS (SELA-A) | • | 515.65 | | 575 | Drainage Hurricane Recovery Bonds | | 748,820.30 | | | TOTAL DRAINAGE PUMPING STATIONS | \$ | 2,234,326.89 | | | GENERAL BUDGET | • | | | 600 | Modification of Steam System | | 1,289,202.00 | | 800 | Drainage Share of General Budget Items | | 4,328,005.95 | | | TOTAL GENERAL BUDGET | \$ |
5,617,207.95 | | | TOTAL DRAINAGE DEPARTMENT | \$ | 22,844,623.35 | ### **2012 ACTUAL CAPTIAL EXPENDITURES** | | |
POWER P | ROJECTS | | | | |--------------|------------------------------|----------------|---------|----------|-----------------|-----------------| | <u>C.P.#</u> | POWER PROJECTS | Water | 1 | Sewerage | <u>Drainage</u> | <u>Total</u> | | 613 | Modification of Steam System | \$
• | \$ | • | \$ 1,289,202.00 | \$ 1,289,202.00 | | | TOTAL POWER PROJECTS | \$
<u> </u> | \$ | | \$ 1,289,202.00 | \$ 1,289,202.00 | ## SEWERAGE AND WATER BOARD OF NEW ORLEANS 2012 ACTUAL CAPITAL EXPENDITURES | GENERAL BUDGET ITEMS | | | | | | | | | | |----------------------|---|------|--------------|-----|-------------|------|--------------|-----|---------------| | <u>C.P.#</u> | General Budget Items | | Water | | Sewerage | | Drainage | | Total | | 803 | Property Acquisition | \$ | _ | \$ | - | \$ | 59,045.00 | \$ | 59,045.00 | | 812 | Computer Systems Development | 8 | 33,761.72 | \$ | 33,436.83 | \$ | 33,507.90 | \$ | 100,706.45 | | 820 | Overhead Charged to Capital | \$: | 3,640,334.34 | \$4 | ,007,840.77 | \$ 3 | 3,573,827.08 | .\$ | 11,222,002.19 | | 823 | Purchase of Water Meters | \$ | 835,608.42 | \$ | 835,608.38 | \$ | - | \$ | 1,671,216.80 | | 842 | Revenue Department Equipment Purchases | \$ | 83,294.40 | \$ | 83,294.39 | \$ | - | \$ | 166,588.79 | | 843 | Minor Equipment Purchases | \$ | 27,506.19 | \$ | 27,677.99 | \$ | 60,119.34 | \$ | 115,303.52 | | 862 | Fire Hydrants and Related Parts | \$ | 124,650.81 | \$ | - | \$ | • | \$ | 124,650.81 | | 864 | Meter Boxes | \$ | 84,224.00 | \$ | - | \$ | - | \$ | 84,224.00 | | 875 | General Budget Items Hurricane Recovery Bonds | \$ | 802,008.84 | \$ | 601,506.63 | \$ | 601,506.63 | \$ | 2,005,022.10 | | | TOTAL GENERAL BUDGET ITEMS | \$: | 5,631,388.72 | \$5 | ,589,364.99 | \$ 4 | 1,328,005.95 | \$ | 15,548,759.66 | ### SEWERAGE AND WATER BOARD OF NEW ORLEANS ANALYSIS OF PUMPING AND POWER DEPARTMENT POWER PURCHASED AND PRODUCED NATURAL GAS AND FUEL OIL CONSUMED TEN YEARS 2003 THROUGH 2012 | YEAR | ELECTRIC POWER PURCHASED | | ELECTRIC & STEAM POWER
GENERATED BY | | NATURAL GAS & FUEL OIL USED
TO GENERATE ELECTRIC & STEAM POWER | | | | | | | |--------|--------------------------|--------------|--|---------------|---|---------------|---------|-----------|--|--|--| | | | | THE S | &WB | NATUR | AL GAS | Ţ. | UEL OIL | | | | | | KW-HRS | \$ AMOUNT | KW-HRS | \$ AMOUNT | MCP | \$ AMOUNT | GALLONS | \$ AMOUNT | | | | | 2003 | 63,393,258 | \$4,213,376 | 37,952,434 | \$9,228,925 | 1,322,240 | \$9,214,066 | 17,481 | \$14,859 | | | | | 2004 | 63,393,258 | \$5,100,646 | 37,845,120 | \$11,851,909 | 1,346,750 | \$11,850,932 | 1,149 | \$977 | | | | | 2005 | 56,511,639 | \$5,038,729 | 32,232,480 | \$15,857,910 | 1,442,440 | \$15,834,817 | 27,168 | \$23,093 | | | | | 2006 | 67,474,620 | \$7,371,029 | 37,464,720 | \$14,587,880 | 1,285,200 | \$14,587,701 | 211 | \$179 | | | | | 2007 | 68,574,205 | \$7,278,339 | 39,421,440 | \$15,138,653 | 1,464,900 | \$15,131,635 | 1,464 | \$7,018 | | | | | 2008 | 62,579,355 | \$7,051,655 | 40,407,984 | \$19,125,397 | 1,535,660 | \$18,895,716 | 85,222 | \$229,681 | | | | | 2009 | 67,889,778 | \$6,422,589 | 37,716,720 | \$10,651,094 | 1,449,540 | \$10,651,094 | 0 | \$0 | | | | | 2010 | 70,609,461 | \$6,653,752 | 39,090,720 | \$9,719,013 | 1,332,770 | \$9,669,414 | 12,883 | \$49,600 | | | | | 2011 | 70,049,094 | \$6,180,373 | 27,351,600 | \$10,721,624 | 1,552,330 | \$10,721,356 | 315 | \$268 | | | | | 2012 | 63,873,900 | \$5,941,992 | 44,819,460 | \$9,180,160 | 1,605,720 | \$9,174,678 | 1,459 | \$5,482 | | | | | TOTALS | 590,474,668 | \$55,310,488 | 329,483,218 | \$116,882,405 | 12,731,830 | \$116,556,731 | 145,B93 | \$325,674 | | | | #### SEWERAGE AND WATER BOARD OF NEW ORLEANS POWER PURCHASED AND PRODUCED NATURAL GAS AND FUEL OIL CONSUMED - 2012 | | KW-HOURS | COST | |---|-------------|-----------------| | ELECTRIC POWER PURCHASED | 63,873,900 | \$5,941,992.30 | | ELECTRIC AND STEAM POWER GENERATED BY THE S.& W.B.* | 44,819,460 | \$9,180,159.72 | | TOTAL | 108,693,360 | \$15,122,152.02 | NOTE: *NATURAL GAS CONSUMED IN OPERATION WAS 1,605,720 MCF AT A COST OF \$9,174,678. FUEL OIL CONSUMED WAS 1,459 GALLONS AT A COST OF \$5,482. #### WATER PUMPED AND CONSUMED - 2012 | Number of
Meters | | Gallons | Percent | |---------------------|---------------------------------------|----------------|---------| | | Free metered process water to | | | | | various City departments and | | | | | charitable institutions: | | | | 10 | Display Fountains | 4,308,800 | | | 36 | Fire Department | 16,393,900 | | | 16 | Swimming Pools | 3,841,800 | | | 17 | Libraries | 5,721,100 | | | 108 | Municipal | 86,465,800 | | | 245 | Parks and Playgrounds | 229,551,000 | | | 74 | Police Department | 156,910,600 | | | 166 | Schools | 169,644,900 | | | 672 | | 672,837,900 | 1.23% | | | Free metered process water by | | | | 225 | Sewerage and Water Board | 622,443,400 | 1.14% | | Allowance for | leaks on private property | 205,961,300 | 0.38% | | Free unmeter | ed process water: | | | | Unmetered us | se, such as: extinguishment | | | | of fires, cleani | ng streets, flushing sewers, | | | | drains, and gu | itters, cleaning markets and | | | | other public b | uildings | 37,856,511,320 | 69.18% | | Leaks in distri | ibution system as measured | 1,563,100,880 | 2.86% | | by Echologics | · · · · · · · · · · · · · · · · · · · | -,, , | 2,007,0 | | Water sold to | customers | 13,801,965,200 | 25.22% | | | | ····· | | #### Gallons Metered - Pay Water Consumption - 2012 | <u>Month</u> | | Consumption | |--------------|-------------|----------------| | January | | 1,019,203,500 | | February | | 1,083,572,400 | | March | | 1,116,620,500 | | April | • | 1,149,220,000 | | May | | 1,044,507,500 | | June | | 1,173,162,000 | | July | | 1,315,905,900 | | August | | 1,102,224,700 | | September | | 1,213,907,200 | | October | | 1,321,840,400 | | November | | 1,111,027,900 | | December | | 1,150,773,200 | | | Gross Total | 13,801,965,200 | | | | | #### MONTHLY WATER CHARGES COLLECTED - 2012 As of December 31, 2012 | Months | Water Service
Charges & Fees | Delinquent _Fees | Total | |-----------|---------------------------------|------------------|-------------------| | January | 4,983,432.29 | 86,949.78 | 5,070,382.07 | | February | 5,207,915.18 | 78,315.89 | 5,286,231.07 | | March | 5,431,520.30 | 78,318.12 | 5,509,838.42 | | April | 4,878,646.10 | 83,358.17 | 4,962,004.27 | | May | 5,632,359.34 | 89,146.51 | 5,721,505.85 | | June | 4,705,751.16 | 78,553.40 | 4,784,304.56 | | July | 5,777,363.96 | 77,036.79 | 5,854,400.75 | | August | 4,923,142.57 | 74,726.93 | 4,997,869.50 | | September | 4,864,742.24 | 75,758.29 | 4,940,500.53 | | October | 6,599,082.11 | 108,266.55 | 6,707,348,66 | | November | 4,706,980.08 | 84,284,39 | 4,791,264.47 | | December | 4,787,066.97 | | 4,787,066.97 | | | \$62,498,002.30 | \$914,714.82 | · \$63,412,717.12 | #### MONTHLY SEWERAGE CHARGES COLLECTED - 2012 | Months | Sewerage Service Charges | Delinquent
Fees | Total | |-----------|--------------------------|--------------------|-----------------| | January | 5,460,329.20 | 58,087.41 | 5,518,416.61 | | February | 5,593,946.02 | 52,326.42 | 5,646,272,44 | | March | 5,817,192.21 | \$2,328.53 | 5,869,520.74 | | April | 5,594,553.48 | 55,687.50 | 5,650,240.98 | | May | 6,267,243.41 | 59,553.41 | 6,326,796,82 | | June | 5,103,481.16 | 52,486.01 | 5,155,967,17 | | July | 6,170,616.17 | 51,472.73 | 6,222,088,90 | | Augusi | 5,311,559.20 | 49.922.21 | 5,361,481,41 | | September | 5,540,391.96 | 50,602,88 | 5,590,994,84 | | October | 7,208,639.28 | 72,306.32 | 7,280,945.60 | | November | 5,350,985.27 | 56,303.22 | 5,407,288.49 | | December | 5,314,168.44 | 51,929.25 | 5,366,097.69 | | | \$68,733,105.80 | \$663,005.89 | \$69,396,111.69 | TABLE I As of December 31, 2012 #### **CARROLLTON TURBIDITIES** | | T | River | | | | | ent Se | ttiing | Rese | rvoirs | | | Filter | ; | | |---------|------|-------|------|------|------|-------|--------|--------|------|--------|-------|------|--------|------|------| | ļ | | (NTU) | | | | (NTU) | | | | | (NTU) | | | | | | 1 | 2008 | 2009 | 2010 | 2011 | 2012 | 2008 | 2009 | 2010 | 2011 | 2012 | 2008 | 2009 | 2010 | 2011 | 2012 | | Maximum | 185 | 320 | 274 | 282 | 159 | 15 | 19 | 8.3 | 10 | 7.3 | 0.90 | 0.78 | 0.26 | 0.22 | 0.35 | | Minimum | 7 | 5 | 5 | _ 11 | 5 | 1.0 | 1.1 | 1.1 | 1.0 | 0.5 | 0.09 | 0.09 | 0.07 | 80.0 | 0.08 | | Average | 67 | 71 | 71 | 51 | 34 | 4.9 | 3.1 | 3.2 | 2.9 | 2.0 | 0.13 | 0.14 | 0.13 | 0.13 | 0,12 | #### TABLE II #### **CARROLLTON ALKALINITIES** PARTS PER MILLION | | | | River | | | Effluent Settling Reservoirs | | | | | Filters | | | | | |---------|------|------|-------|------|------|------------------------------|------|------|------|------|---------|------|------|------|------| | | 2008 | 2009 | 2010 | 2011 | 2012 | 2008 | 2009 | 2010 | 2011 | 2012 | 2008 | 2009 | 2010 | 2011 | 2012 | | Maximum | 183 | 185 | 212 | 163 | 154 | 171 | 175 | 202 | 165 | 146 | 202 | 200 | 225 | 195 | 168 | | Michoum | 78 | 83 | 93 | 83 | 81 | 63 | 72 | 76 | 66 | 53 | 71 | 80 | 98 | 88 | 99 | | Average | 117 | 121 | 143 | 125 | 122 | 107 | 114 | 135 | 115 | 110 | 124 | 134 | 155 | 135 | 135 | #### TABLE II A #### **CARROLLTON HARDNESS** PARTS PER MILLION | | | NON-CARBONATE HARDNESS | | | | | | | | | TOTAL HARDNESS | | | | | | | | | | |---------|------|------------------------|-------|----------|------|---------|------|------|------|-------|----------------|------|------|---------|------|------|------|------|------|------| | | | 1 | RIVEF | ` | | FILTERS | | | | RIVER | | | | FILTERS | | | | | | | | I | 2008 | 2009 | 2010 | 2011 | 2012 | 2008 | 2009 |
2010 | 2011 | 2012 | 2008 | 2009 | 2010 | 2011 | 2012 | 2008 | 2009 | 2010 | 2011 | 2012 | | Maximum | 70 | 91 | 84 | 105 | 104 | 76 | 92 | 91 | 83 | 109 | 250 | 211 | 238 | 220 | 214 | 250 | 227 | 278 | 23B | 242 | | Minimum | 4 | 0 | 0 | 17 | 19 | 15 | 0 | 0 | 26 | 1 | 114 | 110 | 116 | 115 | 115 | 114 | 130 | 140 | 132 | 143 | | Average | 38 | 33 | 36 | 47 | 43 | 50 | 40 | 41 | 55 | 55 | 155 | 153 | 178 | 172 | 164 | 175 | 173 | 195 | 191 | 190 | #### TABLE III #### CARROLLTON BACTERIAL CHARACTERISTICS **TOTAL COLIFORM ANALYSIS** | 2012 | River | Plant Tap | Distribution
System | |-----------------------------|-------|-----------|------------------------| | Maximum (Colonies / 100 ml) | 3,400 | t t | 4 | | Minimum (Calonies / 100 ml) | 67 | C | Q | | Average (colonies / 100 ml) | 740 | 0 | 0 | | Number of Samples | 355 | 365 | 2,367 | | Number of Samples Negative | ٥ | 364 | 2,365 | | Number of Samples Positive | 365 | 1 | 2. | ^{*} Neither of these 2 total colliform positive samples was E. coli positive, and neither resulted in a violation of the Total Coliform Rule. TABLE IV-A PRINCIPLE RESULTS OF OPERATION OF THE G3 CONVENTIONAL UNIT AT THE CARROLLTON WATER PURIFICATION PLANT FOR THE YEAR ENDING: December 31, 2012 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | |-----------|----------------------|--|---|--|---|---|--|---|--|------------------------------------|----------------------|--------------------------------------| | Month | | Total Million
Gallens of
Water
Treated
During
Month | Amount of
Water
Treated
Million
Gallons Per
24 Hours | Total Pounds of Polymer used at Intake | Polymer at
Intake Parts
Per Militon | Total
Pounds of
Polymer
used in
Plant | Polymer in
Plant Parts
Per Million | Total Pounds of Pure Iron (Fe) used Ouring Maniti | Pure from
(Fe) Parts
Per Million | NTU
Turbidity of
River Water | PPM
Alkalinity of | NTU
Turbidity of
Unil Effluent | | January | Max.
Min.
Avg. | 2,729,04 | 91.08
80.83
80.88 | 0 | 0.00
00.0 | 97,285 | 4.66
3.62
4.28 | | 5.22
4.21
4.80 | 79
25
57 | | 7.3
1.5
3.3 | | February | Max.
Min.
Avg. | 2,470.71 | 91.25
85.46
88.24 | 0 | 00.0
00.0
00.0 | 97,448 | 5.23
3.63
4.73 | | 5.89
4.26
5.31 | 120
44
74 | 114
90
96 | 5.2
1,8
3,0 | | March | Max.
Min.
Avg. | 2,742.17 | 90,92
83,75
88,46 | 0 | 00.0
00.0
00.0 | 107,436 | 5.13
4.27
4.70 | 120,664 | 5.81
4.79
5.28 | 100
17
58 | 81
104 | 3.5
1.1
1.9 | | April | Max.
Min.
Avg. | 2,931.00 | 104.71
81.50
97.70 | 0 | 00.0
00.0
00.0 | 90,174 | 4.72
3.32
3.72 | 101,681 | 5.31
3.75
4.20 | 83
31
49 | 88
111 | 3.4
1.0
1.8 | | May | Max.
Min.
Avg. | 3,081.33 | 106.83
84.96
98.75 | 0: | 00.0
00.0
00.0 | 98,373 | 4.65
2.86
3.88 | 111,021 | 5.45
3.21
4.38 | 159
30
71 | 112
126 | 3.7
1.0
2.1 | | June | Max.
Min.
Avg. | 2,529.38 | 86.83
82.25
84.31 | 0 | 00.0
00.0
00.0 | 88,556 | 4.58
3.85
4.20 | 100,116 | 4.75 | 44
9
17 | 120
138 | 3.5
1.1
2.0 | | July | Mex,
Min.
Avg. | 2,521.58 | 84.54
77.63
81.34 | 0 | 00.0
00.0
20.0 | 86,643 | 4.41
3.92
4.15 | | 4,96
4,40
4,63 | 18
7
10 | 132
145 | 3.6
1.0
1.8 | | August | Max,
Min.
Avg. | 2.530.75 | 85,83
71,13
81,64 | O | 0.00
00.0
0.00 | 85,878 | 4.29
3.77
4.06 | 95,709 | 4.82
4.13
4.53 | 18
0
10 | 128
139 | 3.5
0.9
1.6 | | September | Max.
Min,
Avp. | 2,565.04 | 95.46
80.42
85.50 | 0 | 0.00
0.00
0.00 | 90,316 | 4.87
3.89
4.22 | 101,512 | 5.49
4.11
4.74 | 20
5
11 | 138
114
130 | 2.8
0.8
1.4 | | October | Max.
Mis.
Avg. | 2.741.88 | 94.00
82.38
88.45 | 0 | 0.00
0.00
0.00 | 102,403 | 4.96
4.17
<u>4.</u> 48 | 115,130 | 5.49
4.89
5.04 | 33
5
12 | 103
117 | 2.0
0.5
1.3 | | November | Max.
Min,
Avo. | 2,599.17 | 91.67
80.17
86.64 | 0 | 0.00
0.00
0.00 | 94,259 | 4.98
4.00
4.35 | 105,997 | 5.60
4.49
4.89 | 22
7
12 | 140
107
121 | 2.8
1.0
1.6 | | December | Max.
Min.
Avg. | 2,704.29 | 92.75
82.63
87.24 | 0 | 0,00
0.00
0.00 | 93,720 | 4.70
3.63
4.16 | 105,286 | 5.27
4.09
4.67 | 80
6
23 | 143
96
122 | 3.5
0.7
1.7 | | Total | Max | 32,126.33
3,061.33 | 106.83 | 0 | 0.00 | 1,132,492
107,438 | 5.23 | 1,273,097
120,664 | 5.89 | 159 | 154 | 7.3 | | General | Min.
Avg. | 2,470,71
2,672,48 | 71.13
68.02 | 0 | 0.00 | 85,878
94,110 | 2.88
4.23 | 95,709
105,812 | 3.21
4.75 | 5
34 | 81 | 0.5
2.0 | TABLE IV-B PRINCIPLE RESULTS OF OPERATION OF THE G4 CONVENTIONAL UNIT AT THE CARROLLTON WATER PURIFICATION PLANT FOR THE YEAR ENDING: December 31, 2012 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | |---------------|----------------------|--|---|--|---|---------------------------------------|--|--|--|------------------------------------|-------------------------------------|-------------------------------------| | Monih | | Total Million
Gallons of
Water
Treated
During
Month | Amount of
Water
Treated
Million
Gallens Per
24 Hours | Total Pounds of Polymer used at Intake | Polymer at
Intake Perts
Per Million | Total Pounds of Polymer used in Plant | Polymer in
Plant Parts
Per Million | Total Pounds of Pure Iron (Fe) used During Month | Pure Iron
(Fe) Parts
Per Million | NTU
Turbidity of
River Water | PPM
Alkatinity of
River Water | NTU
Turbidity of
Unit Effluen | | January | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | 0 | 0.00
0.00
00.0 | a | 0.00
0.00
0.00 | 79
25
57 | 119
86
103 | | | February | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | 120
44
74 | 114
90
96 | | | March | Max.
Min,
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00 | 0 | 0.00
0.00
0.00 | a | 0.00
0.00
0.00 | 100
17
58 | 126
81
104 | - | | A pril | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | • | 0.00
0.00
0.00 | 0 | 0.00 | 83
31
49 | 129
88
111 | | | May | Max.
Min.
Avg. | 00.00 | 0.00
0.00
0.00 | ō | 00.0
00.0
00.0 | o | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | 150
30
71 | 138
112
126 | | | June | Max.
Min.
Avg. | 0.00 | 00.0
00.0
00.0 | o | 0.00
0.00
0.00 | 0 | 0.00
00.0
00.0 | 0 | 0.00 | 44
9
17 | 150
120
138 | | | July | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
00.0
00.0 | 0 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | 18
7
10 | 154
132
145 | | | August | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | 0 | 0.00
0.00
00.0 | 0 | 0.00
0.00
0.00 | 18
6
10 | 14 5
128
139 | | | September | Max.
Min.
Avg. | 0.00 | 00.0
00.0
00.0 | 0 | 00.0
00.0
00.0 | O | 00.00
00.00
00.0 | 0 | 00,0
00.0
00,0 | 20
5
11 | 138
114
130 | | | October | Max.
Min.
Avg. | 0.00 | 00.0
00.0
00.0 | 0 | 00.0
00.0
00.0 | Ó | 0.00
0.00 | 0 | 0.00
00.0
00.0 | 33
5
12 | 131
103
117 | | | November | Max.
Min.
Avg. | 0,00 | 0.00
0.00
0.00 | 0 | 00.0
00.0
00.0 | 0 | 0.00
0.00
00.0 | D | 00.0
00.0
00.0 | 22
7
12 | 140
107
121 | | | December | Max.
Min.
Avg. | 0.00 | 0.00
0.00
00.0 | 0 | 00.0
00.0
00.0 | 0 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | 80
6
23 | 143
96
122 | | | Total | | 0.00 | | 0 | | 0 | | 0 | | | | | | General | Max.
Min.
Avg. | 0.00
0.00
00.0 | 0.00
0.00
0.00 | 0
0
0 | 0.00
00.0
00.0 | 000 | 00.0
00.0
00.0 | 0 | 0.00
0.00
00.0 | 159
5
34 | 154
81
122 | | # 1V-14 TABLE IV-C PRINCIPLE RESULTS OF OPERATION OF THE L3 CONVENTIONAL UNIT AT THE CARROLLTON WATER PURIFICATION PLANT FOR THE YEAR ENDING: December 31, 2012 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13_ | |-------------|--------------|---|---|--|---|--|--|--|--|------------------------------------|-------------------------------------|------------------------------------| | Month | | Tatal Million
Gallons of
Water
Treated
During | Amount of
Water
Treated
Million
Gallons Per | Total
Pounds of
Polymer
used at | Polymer at
Intake Paris
Per Million | Total
Pounds of
Polymer
used in | Polymer in
Plant Parts
Per Million | Total Pounds of
Pure Iron (Fe) used During | Pure Iron
(Fe) Parts
Per Million | NTU
Turbidity of
River Water | PPM
Alkalinity of
River Water | NTU
Turbidity o
Unit Effluer | | | Î | Month | 24 Hours | Intake | | Plant | | Month | 1 | | | | | | Max. | 4 654 74 | 60.67 | | 0.00 | 24 222 | 5.43 | | 6.17 | 79 | 119 | 6. | | Jeinnau | Min.
Avg. | 1,561.71 | 42.38
50.38 | 0 | 0.00
0.00 | 61,382 | 3.83
4.72 | 69,387 | 4.41
5.34 | 25
57 | 86
103 | | | | Max. | | 51,54 | _ | 0.00 | | 5.87 | | 6.25 | 120 | 114 | 5. | | February | Min.
Avg. | 1,269.42 | 40.98
47.28 | 0 | 0.00
0.00 | 51,971 | 4.33
4.67 | | 4.96
5.25 | 44
74 | 90
96 | 1.
3. | | | Max. | | 48.00 | | 0.00 | | 5.78 | | 6.68 | 100 | 126 | 3, | | March | Min. | 1,355.79 | 40.88 | 0 | 0.00 | 57,621 | 4.49 | | 5.08 | 17 | 81 | 1.4 | | | Avg. | ļ | 45.13 | | 0.00 | | 5.00 | <u></u> | 5.71 | 58 | 104 | 2.1 | | April | Max.
Min. | 1,482,92 | 54.58
40,46 | o | 00.00
00.0 | 52,780 | 5.59
3.67 | 59,806 | 6.27
4.07 | 83
31 | 129
88 | 3.
1. | | · • | Avg. | 1,402.02 | 49.43 | | 0.00 | 32,100 | 4.30 | | 4.87 | 49 | 111 | 2. | | | Max. | | 58.25 | | 0.00 | | 5.26 | | 6.00 | 159 | 138 | 3. | | May | Min. | 1,496.29 | 42.29 | 0 | 0.00 | 50,214 | 3.31 | 57,414 | 3.79 | 30 | 112 | 0.9 | | | Avg.
Max. | | 49.88 | | 0.00 | | 4.08 | L | 4.64 | 71 | 126 | 2. | | June | Min. | 1,408,63 | 53.42
40.17 | o | 00,0
00,0 | 47,990 | 4.91
4.32 | 55.943 | 6.17
4.93 | 44 | 150
120 | 4.
1. | | | Avg. | 1,400.00 | 44.04 | | 0.00 | 41,000 | 4.69 | 30,070 | 5.46 | 17 | 138 | 2. | | | Max. | | 56.58 | | 0.00 | | 4.66 | | 5.29 | 18 | 154 | 3. | | July | Min. | 1,574.21 | 45.42 | 0 | 0.00 | 53,481 | 3.52 | 60,960 | 4.02 | 7 | 132 | 1. | | | Avg. | | 50.78 | | 0.00 | | 4.08 | | 4.65 | 10 | 145 | | | | Max. | 4 670 60 | 53.50 | | 0.00 | 50 400 | 5.79 | | 5.30 | 18 | 145 | 3. | | August | Min.
Avg. | 1,570.50 | 45.92
50. 8 6 | 0 | 0.00
00.0 | 53,486 | 3.60 | 61,341 | 4.41 | 6
10 | | 1.0
1.1 | | | Max. | | 57.33 | | 0.00 | | 4.09
5.31 | | 4.69
6.09 | 20 | 138 | 2.0 | | September | Min. | 1,595.88 | 39.50 | C | 0.00 | 58,480 | 3.81 | 65.828 | 4.34 | | 714 | 1. | | | Avg. | | 53.20 | | 0.00 | | 4.40 | | 4.94 | 11. | 130 | 1.1 | | | Max. | | 58.42 | | 0.00 | | 4.66 | | 5.15 | 33 | 131 | 3. | | October | Min. | 1,708.29 | 49.54 | Q | 0.00 | 60.744 | 3.58 | 68,696 | 4.39 | 5 | 103 | 0.9 | | | Avg.
Max. | | 54.94
57.46 | | 00.0 | | 4.13
4.78 | | 4.71
5.39 | 12
22 | 117
140 | 1.
2. | | November | Mîn. | 1.578.46 | 46.04 | o | 0.00 | 56,038 | 3.77 | 63,356 | 4.25 | | 107 | 1. | | ADACINDE | Λvg. | 1,575,40 | 52.62 | ĭ | 0.00 | 30.930 | 4.27 | 00,550 | 4.83 | 12 | 121 | 1. | | | Max. | | 55.67 | | 0.00 | | 5.14 | | 5.80 | 80 | 143 | 3. | | December | Mbn. | 1,460,13 | 41.29 | 0 | 0.00 | 54,526 | 3.88 | 61,341 | 4.35 | 6 | 98 | | | | Avg. | | 47.10 | | 0.00 | | 4.49 | <u> </u> | 5.05 | 23 | 122 | 1. | | olal | | 18,062.21 | | 0 | | 658,692 | | 748,142 | | | L | | | 2anarol | Max. | 1,708.29 | 60.67 | 0 | 0.00 | 61,362 | 5.87 | 89,387 | 6, 5 8
3,79 | 159
5 | 154
81 | 6.
0. | | Seneral | Min.
Avg. | 1,269.42
1,505.18 | 39.50
49.49 | 0 | 00.0
00.0 | 47,990
54,891 | 3.31
4.37 | 55,943
62.345 | 3.79
4 <u>.9</u> 7 | 34 | |) U.
2. | TABLE IV-D PRINCIPLE RESULTS OF OPERATION OF THE L4 CONVENTIONAL UNIT AT THE CARROLLTON WATER PURIFICATION PLANT FOR THE YEAR ENDING: December 31, 2012 | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 13 | 14 | 15 | |------------------|----------------------|--|---|--|---|---------------------------------------|--|--|--|------------------------------------|-------------------------------------|------------------------------------| | Month | | Total Militan
Gallons of
Water
Treated
During
Month | Amount of
Water
Treated
Million
Gallons Per
24 Hours | Total pounds of Polymer used at Intake | Polymer at
Intake Parts
Per Million | Total Pounds of Polymer used in Plant | Polymer in
Plant Parts
Per Million | Total Pounds of Pure tron (Fe) used During Month | Pure Iron
(Fe) Parts
Per Million | NTU
Turbidity of
River Water | PPM
Alkalinity of
River Water | NTU
Turbidity o
Unit Effluer | | January | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 00.0
00.0
00.0 | 0 | 0.00
0.00
0.00 | 1 | 0.00
00.0
00.0 | | 119
85
103 | | | February | Max.
Min.
Ava. | 0.00 | 0.00 | 0 | 0.0D
0.0D
0.0D | 0 | 00.0
00.0 | 0 | 0.00
0.00
0.00 | 120
44 | 114
90
96 | | | March | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | C | 00.0
00.0
00.0 | | 0.00
0.00
0.00 | 100
17 | 126
81
104 | | | April . | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | 0 | 0.00
00.0
00.0 | 0 | 0.00
00.0
00.0 | | 129
88
111 | | | May | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
00.0 | 0 | 00.0
00.0
00.0 | 0 | 00.0
00.0
00.0 | 159
30
71 | 138
112
126 | | | June | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | 0 | 00.0
00.0
00.0 | 0 | 0,00
00.0
00.0 | 17 | 150
120
138 | | | July | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
00.0 | 0 | 00.0
00.0
00.0 | 0 | 0.00
0.00
0.00 | 18
7
10 | 154
132
145 | | | August | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
00.0 | 0. | 00.0
00.0
00.0 | 0 | 0.00
0.00
0.00 | 18
6
10 | 145
128
139 | | | September | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | 0 | 00.0
00.0
00.0 | 0 | 0.00
0.00
00.0 | 20
5
11 | 138
114
130 | | | October | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
 | 0 | 00.0
00.0
00.0 | 0 | 0.00
0.00
0.00 | 33
5
12 | 131
103
117 | · | | November | Max.
Min.
Avg. | 0.00 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | a | 00.0
00.0
00.0 | 0 | 0.00
0.00
0.00 | 22
7
12 | 140
107
121 | | | December | Max.
Min.
Avg. | 0.00 | 00.0
00.0
00.0 | 0 | 0.00
0.00
0.00 | 0 | 0.00
0.00
0.00 | D | 0.00
0.00
00.0 | 80
6
23 | 143
96
122 | | | Total
Seneral | Max. | 0.00 | 0.00 | 0 | 0.00 | 0
0
0 | 0.00
0.00 | 0
0 | 0.00
00.0 | 159 | 154
81 | | | 361 (619) | Min.
Avg. | 0.00 | 0.00
0.00 | 0 | 00.0 | ŏ | 0.00 | 0 | 0.00 | 34 | 122 | | ## IY-16 TABLE IV-E MONTHLY SUMMARY OF COMBINED OPERATION OF CONVENTIONAL UNITS AT THE CARROLLTON WATER PURIFICATION PLANT FOR THE YEAR ENDING: December 31, 2012 | | T = |---------------|----------------------|---|---|--|---|---|----------------------------------|---|--|---------------------------------|--|-------------------------------------|--|--------------------------------|--|---|---|---------------------------------|--------------------------------------| | ' | 2 | 3 | 4 | 5 | 6 | 7 | B | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 18 | <u> </u> | | Month | | Total
Million
Gallens of
Water
Treated
During
Month | Amount
of Water
Treated
Misson
Gations
Per 24
Hours | Total
pounds of
Polymer
used at
intere | Total
Pounds of
Polymer
used in
Plant | Total
Pounds of
Fluorida
(100%)
Used
During
Month | Fluoride
Parts Per
Million | Total
Pounds of
Pure Iron
(Fe) used
During
Month | Tatal
Pounds et
Lime Used
During
Month | Lime
Parts
por
Million | Total Pounds of Chlorine Used During Month | Chlorine
Parts
Per
Million | Total Pounds of Anhydrous Aminonia Used During Month | Ammoria
Parto Per
Misson | Total Pounds of Polyphos phate Used During Morch | Polyphos
phats
Perts Per
Million | Alkalinity
of
Filtered
Water
Parts
Par
Parts
Par
Million
(GPE) | Estimated
Pump
Total M.G. | 190e | | January | Max.
Min.
Avg. | 4,290.78 | 145,48
132,25
138,41 | D | 158,647 | 18,108 | 0.55
0.38
0.50 | 178,551 | 818,951 | 27.68
15.05
22.88 | 161,515 | 4.72
4.28
4.51 | 33,947 | 1.02
0.88
0.95 | 19,101 | 0.56
0.52
0.53 | 140
105
125 | 4,344.52 | 140.15 | | February | Max.
Min.
Avg. | 3,740.14 | 139,17
125,83
133,58 | 0 | 149,418 | 14,648 | 0.49
0.42
0.45 | 169,227 | 655,954 | 24.69
18.59
21.03 | 142,362 | 4.03
4.36
4.57 | 28,506 | 0.07
0.87
0.91 | 10,768 | 0.54 | 122
99
111 | 3,831.00 | 138.84 | | March | Mex.
Min.
Avg. | 4,097.98 | 138 79
121.13
132 19 | 0 | 165,057 | 16,031 | 0.48
0.39
0.45 | 186,203 | 813,914 |
26.05
21.63
23,82 | 157,998 | 4.62 | 31,702 | 0.93 | 18,645 | 0.57
0.51
0.55 | 140
100
121 | 4,317,20 | 139.26 | | April | Max.
Min,
Avg. | 4,411.38 | 156 96
129.88
147.05 | 0 | 142,954 | 14,351 | 0.45
0.31
0.42 | 161,487 | 756,026 | 24,58
18,51
20,55 | 163,224 | 4.96
4.17
4.44 | 34,165 | 0.93 | 17,718 | 0.48 | 148
100
123 | 4,088.16 | 136.27 | | May | Max.
Min.
Avg. | 4,603,32 | 163.29
133.04
148.49 | 0 | 148,587 | 11,082 | 0.32 | 168,435 | 835,181 | 25.75
18.14
21.74 | 180,251 | 5.55
4.29
4.72 | 37,235 | 1.14
0.68
0.97 | 19,541 | 0,62
0,44
0,51 | 149
125
 | 4,510.00 | 151.12
121.40
132,58 | | Jurg | Max.
Min.
Avg. | 3,938.02 | 130.42
126.67
131.27 | . 0 | 138,546 | 7,100 | 0.22 | 156,059 | 862,894 | 34.00
13.34
26.24 | 186,439 | 6.11
5.31
5.68 | 38,504 | 1.29
1.09
1.17 | 17,716 | 0,54 | 160
126
148 | 3,939,80 | 124,28 | | July | MEX.
Min.
Avg. | 4,095.60 | 136,79
123,67
132,12 | Ų | 140,†24 | 8,231 | 0.20
0.15
0.18 | 158,281 | 979,820 | 32.26
24.68
28.70 | 208,025 | 6.70
5.91
6.12 | 41,914 | 1.34
1.19
1.23 | 20,949 | 0.73
0.51
0.61 | 168
136
154 | 4,152.72 | 140.26
128.24
133.96
141.72 | | August | Max.
Min,
Avg. | 4,110,08 | 141,50
117,96
132,58 | 0 | 139,354 | 5,630 | 0.16 | 157,050 | 892,803 | 28,15
13,80
25,54 | 214,645 | 6.94
4.41
6.28 | 42,604 | 1.32
1.19
1.24 | 20,122 | 0.83
0.80
0.68 | 160
134
150 | 4.253.91 | 123.50
137.22 | | September | Avg. | 4,160.93 | 142,79
131,75
138,70 | 0 | 148,796 | 5,874 | 0.27
0.11
0.19 | 187,140 | 871,687 | 27.15
22.50
25.12 | 214,215 | 6.51
5.81
6,17 | 42,920 | 1.50
1.19
1.24 | 18,591 | 0.57
0.48
0.54 | 152
121
148 | 4,331.20 | 144 37 | | October | Mex.
Min.
Avg. | 4,450.23 | 149.13
137.96
143.56 | 0 | 163,147 | 8,606 | Q.18
Q.13
Q.17 | 183,826 | 920,783 | 27.20
21.28
24.81 | 213,860 | 6.32
6.03
6.77 | 42,278 | 1,26
0,90
1,14 | 19,888 | 0.54 | 145
103
129 | 4,592.44 | 148.14 | | November | Mar
Min.
Avg. | 4,177.65 | 144.33
133.42
139.26 | O | 150,296 | 5,415 | 0.19
0.11
0.15 | 169,354 | 804,172 | 28.62
20.08
23.07 | 188,802 | 5.87
4.85
5.41 | 34,964 | 1.09
0.96
1,00 | 20,802 | 0.64
0.57
0.60 | 144
125
136 | 4,389.48 | 146.32 | | | Max.
Min,
Avg. | 4,164,41 | 140.50
129,50
134,34 | 0 | 148,248 | 4,534 | 0,14
0.12
0.13 | 166,927 | 607,171 | 25.74
18.46
23.24 | 181,987 | 5.84
4.79
5.24 | L | 1,00
0.91
0.35 | 23,509 | 0.92
0.58
0.68 | 157
116
189 | 4,375.40 | 141.14 | | Total | | 50,240.70 | | | 1,791,184 | 116,719 | | 2,021,239 | 10,010,156 | 77.00 | 2,214,321 | | 441,752 | | 233,646 | 0.55 | 466 | 60,720.2
4,692.44 | | | ි පාණණ | Min.
Min.
Avg. | 4,603.32
3,740.14
4,165.73 | 163,29
117,96
137,65 | 0
0 | 165,057
136,546
149,265 | 18,108
4,634
9,727 | 0.65
0.11
0.28 | 186,203
186,089
168,437 | 979,820
655,964
834,930 | 34.00
18.34
23.91 | 214,845
142,882
184,527 | 8.94
4,10
5.28 | | 1,34
0,87
1,05 | 23,503
16,768
19,470 | | 168
99
135 | 3,631.60 | 121,40 | TABLE V PRINCIPLE RESULTS OF OPERATION OF THE ALGIERS WATER PURIFICATION PLANT FOR THE YEAR ENDING: December 31, 2012 | | 7 2 | 3 1 | | 5 | | | | | · · · /R | | | 10 | | | 46 | | 40 | - 40 | 1 - | | 7, | |------------------|----------------------|---|--|---|--|--|----------------------------------|--|---------------------------------------|---|---------------------------|---|--|---|---------------------------------------|--|--|--|--|--------------------|-----------------------| | | - | | - | _ D | 8 | | 8 | | 18 | - 13 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | <u> </u> | 21 | | Month | | Low Lift Total Militan Galons of Water Treated During | Amount of
Water
Treated
Million
Gateria
Per 24
Hours | Total Pounds of Polycles-
trayte Used Ouring Month | Polyelec-
trolyte
Parts Per
Million | Total
Paunds of
Fleorido
(180%)
Used
During
Moreli | Pluchide
Perts Per
Million | Total Pounds of Pure Iron (Fe) used Ourley March | Pure Iran
(Fe) Parts
Per Malion | Total
Pounds of
Lizne Used
During
Month | Lime Parts
Per Million | Total Pounds of Anthydrous Ammorfa Lised During Month | Anhydrous
Ammonia
Parts Per
Million | Total Pounds Chlorina Used During Month | Chlorina
Parla Per
Milioti
, | Total Pounds Polyphos- phale Used During Month | Polyphos-
phele
Parts Per
Million | ertu
Turbidity of
Clarifer
Effluent | PPM
Clear Well
Alkstinity of
Filter
Effluent | High Litt | Pempage
M.G.D. | | | | Month | | | | | | | | | | 4,04,047 | | | | | | | | M,G.D. | | | Janu ar y | Max.
Min.
Avg. | 359.87 | 14.00
10.00
11.61 | 12,334 | 4.55
3.54
4.11 | 1,652 | 0.69
0.32
0.55 | 17,707 | 10.55
4.63
5.82 | 191,602 | 80.10
42.44
83.97 | 2,848 | 0.98
0.91
0.95 | 19,297 | 7.78
4.59
6.45 | 2,000 | 0,79
0,52
0,67 | | 71
53
65 | 334.59 | 11.73
10.2
10.7 | | | Max. | | 13.08 | | 3.57 | | 0.33 | | 6.44 | | 71.30 | | 1.01 | | 8.16 | | 1.00 | | 89 | | 10.7 | | February | Min.
∧vg. | 323.58 | 10,00
11,18 | 9,603 | 3.54
3.56 | 1,647 | 0.50
0.61 | 14,B47 | 4,79
5.52 | 139,410 | 38.37
51.89 | 2,593 | | 21,080 | 7.60
7.81 | 1,933 | | 0.4 | 50
74 | 297,10 | 10.2 | | | Maox. | | 12.00 | | 3.60 | | 0.78 | | 7.91 | | 80.08 | | 1.01 | | 8.50 | | 0.60 | | | | 10.9 | | March | Min.
Avo. | 337.15 | 10.00
10.88 | 10,027 | 3.56
3.57 | 1,420 | 0.37
0.51 | 15,818 | 4.12
5.48 | 153,314 | 40.00
57.99 | 2,665 | 0.92
0.95 | 23,046 | 7.92
8.20 | 2,007 | 0.68
0.74 | 0.4
1.7 | 66
74 | 307,86 | 8,81
9,90 | | | Max. | | 12.67 | _ | 4,18 | | 0.60 | | 7.04 | | 63.76 | | 1.34 | | 8.G0 | | 0,80 | 8.2 | 86 | | 11.3 | | April | Min. | 333.93 | 10.00 | 10,283 | 3,23 | 1,148 | 0.25 | 15,709 | 4.13 | 179,552 | 54.59 | 3,190 | | 14,135 | | 2,000 | | | | 306.35 | | | | Avg. | - | 11.13
14.00 | | 3,69
3,63 | —J | 0.41 | | 6.04
9.23 | | 64,34
102,73 | | 1,14 | | 5.08
5.58 | | 1,00 | | 78 | | 10.2 | | May | Min.
Ava. | 354.16 | 10.00 | 10,805 | 3.56
3.66 | 1,409 | 0.12 | 17,515 | 4.95 | 205,125 | 35.04 | 3,406 | 1.04 | 13,577 | 4.17 | 2,200 | | 0.5 | i . | 338.98 | | | | Max. | | 14.00 | | 3.60 | | 0.48
0.60 | | 5.96
8.53 | | 70.44
55.06 | | 1.15 | | 4.57
5.79 | | 1,20 | | | | 12.5 | | Auno | Min.
Avg. | 349.99 | 10.00
11.67 | 9,740 | 2.27
3.35 | 1,093 | 0.15
0.38 | 17,098 | 4.40
6.19 | 138,171 | 37,41
47,44 | 3,675 | 1.14 | 14,774 | 4.53
5.08 | 2,200 | 0.51
0.76 | 0.6 | | 353.92 | | | | Max. | | 14 00 | | 2.34 | | 0.33 | | 8.79 | | 90.08 | | 1,45 | | 5.79 | | 1,20 | 10.5 | 138 | | 12.4 | | | Min.
Avo. | 369.61 | 10.00
11.92 | 7,055 | 2.13 | 716 | 0.11 | 20,073 | 3.85
6.50 | 170,472 | 34.14 | 3,886 | 1.17 | 15,523 | 4.69
5.04 | 2,533 | 0.57
0.83 | 0.5
3.7 | 75
115 | 349,35 | 10.2 | | | Max. | | 13.63 | - i | 2.29
3.15 | | 0.30 | | 9,20 | | 57.91
117.15 | | 1.28 | | 8.59 | _ | 1.20 | | 98 | | 11.6 | | August . | Min. | 354.76 | 10.00 | 6,853 | 2.26 | 748 | 0.17 | 18,697 | 4.70 | 242,969 | 52.17 | 3,769 | 1,10 | 15,064 | 4.40 | 2,134 | 0.60 | 1.9 | 72 | 341.72 | | | | Avg. | | 11.44 | | 2.32 | | 0,26 | | 6.38 | | 81.99 | | 1.27 | | 5,10 | | 0.87 | 4.5 | 83 | | 11.00 | | September | Max.
Min. | 364,33 | 14,00 | 8,388 | 4.29
Z.28 | 706 | 0.30
0.16 | 17,750 | 7.90
2.77 | 214.947 | 89.74
56.42 | 3,862 | 1.51 | 15,448 | 6.02
4.56 | 2,333 | 1,20
0,49 | | 98
76 | 342.59 | | | | Avg. | | 11.81 | | 2.84 | | 0.24 | | 6.04 | | 72.71 | | 1,31 | | 5.23 | | 0.80 | 4.7 | 87 | | 11.4 | | | Max. | 368.24 | 15.50 | a 200 | 3.06 | 740 | 0.30 | 40.010 | 7.91 | 404.004 | 70,20 | 205 | 1.42 | 15 040 | 6.01 | 2 400 | 1.20 | | 111
78 | 348.72 | 13.3 | | | Min.
Avg. | 200.29 | 10.00 | 9,288 | 2.98
3.02 | 715 | 0.12
0.24 | 16,619 | 2.\$1
5.57 | 161,854 | 34.94
52.78 | 3,947 | 1,20
1,29 | 15,848 | 4.82
5.16 | 2,400 | 0. 5 2
0.79 | 0.9
2.8 | 94 | 370.FZ | 11.2 | | | Man. | | 14.00 | | 3.30 | | 0.30 | | 7.69 | | 67.07 | | 1,37 | | 7.34 | | 1,20 | 11.0 | 132 | | 12.3 | | 1 | Min. | 354.42 | 10.00 | 9,464 | 3.01 | 682 | 0.15 | 16,607 | 2.17 | 155,883 | 42.57 | 3,386 | 0.99 | 14,942 | 4,30 | 2,133 | | 1.0 | 84
102 | 333,75 | 10,4 | | | Avg,
Max. | | 11.61 | | 3.20 | | 0.24 | -i | 5.97
0.58 | | 62.88
64.57 | | 1.1 <u>4</u>
1.03 | | 5.05
5.50 | | 0,73
1.15 | 3.3
10.5 | 121 | | 11.6 | | | Min, | 367.92 | 10.42 | 10,113 | 3.27 | 496 | 0.16 | 17,212 | 3.30 | 155,885 | 29.98 | 2,891 | 0.88 | 15,006 | 4,47 | 2,500 | 0.66 | 1,0 | 80 | 341.68 | 10.4 | | | Avg. | | 11.87 | | 3,30 | | 0.16 | | 5.62 | | 50,85 | | 0.94 | | 4,89 | | 0,85 | 3.0 | 99 | 0.000 | 11.0 | | otel | Max. | 4,227,86
389,51 | 15.50 | 113,939 | 4.55 | 12,432 | - n 7e |
207,782
20,073 | 10,55 | 2,127,184
242,969 | 117.15 | 40,098 | 1,51 | 197,737
23,048 | 8,60 | 25,433
2,533 | 1.20 | 11.4 | 138 | 3,996.62
353.92 | 18.3 | | | Max. | 323.58 | 10.00 | 8,853 | 2.13 | 1,652
496 | 0.76
0.11 | 14,847 | 2.51 | 138,171 | 29.98 | 3,947
2,593 | 1.51 | 13,577 | 4.17 | 1,933 | 0.49 | | 50 | 297.10 | B.60 | | | AVA. | 352.32 | 11,58 | 9,495 | 3.23 | 1,036 | 0.35 | 17,315 | 5.89 | 177,265 | 60.33 | 3,342 | 1.14 | 16,478 | 5.61 | 2,203 | 0.75 | | 89 | 333.05 | | # IV-18 TABLE VI-A MONTHLY SUMMARY OF CARROLLTON WATER PURIFICATION PLANT FILTER OPERATIONS FOR THE YEAR ENDING: December 31, 2012 | 1 | 2 | | 3 | | 4 | 5 | , | | G | 7 | , | | - | | 9 | 1 | 0 | 1 | 1 | |-----------|-----------------------|-------------------------------------|-------------------------------------|-----------------|----------------|-------------------|-------------------|----------------------------|----------------------------|-------------------------|-------------------------|----------------------------------|----------------------------|-------------------------|-------------------------------|----------------------|-----------------------------|--------------------------|---------------------------| | Month | | Total Million C
Filtered Du | | Tated h | | Length o | of Runs
ours | Million Galle | ons of Water
Per Run | Milion Gs
Day Pe | | Total An
Million G
Wash Wa | nound in
allons of | | ellons of
ater Used
Run | | tage of
ster Used
Run | Million Gall
Per Acre | ons Filtered
Per Day | | | | Old | New | Old | New | OHI | New | OM | New | Otd | New | OМ | New | OH) | New | Qtd | New | Old | New | | January | Max.
Min.
Avo. | 1,749.075 | 2,495.133 | 93 | 78 | 175
143
167 | 192
19
145 | 21,875
13,760
18,817 | 45.059
4.233
31,989 | 2.704 | 5,308 | 34,700 | 60.1 Q 0 | 0.373 | 0,771 | 2.71
1.71
1.98 | 18.20
1.78
2.41 | 82.317 | 88.070 | | February | Max
Min
Avo | 1,705,627 | 2,258.929 | 88 | 70 | 191
143
167 | 202
23
152 | 22.542
11.917
19.382 | 48,654
4,821
32,270 | 2,791 | 2.082 | 28.200 | 56.700 | 0.320 | 0.810 | 2.69
1.42
1.65 | 17.53
1.74
2.51 | 84.957 | 84.330 | | | MADE.
MIR.
AVO. | 1,809,471 | 2,509.774 | 92 | 58 | 189
184
167 | 171
119
204 | 24.125
13.834
19.668 | 41.820
25.425
43.272 | 2.828 | 5.090 | 28.400 | 65.700 | 0.309 | 1.133 | 2,23
1,28
1,57 | 4.48
2.71
2.62 | 88.091 | 84.463 | | April | Max.
Min.
Avg. | 1,720,064 | 2,387.816 | 89 | 78 | 170
184
167 | 191
27
146 | 21,250
13,917
19,327 | 43.526
5.680
30.613 | 2.777 | 5.024 | 28.000 | 66.100 | D.315 | 0.847 | 2,26
1,48
1,63 | 14,17
1,95
2,77 | 84.535 | 83,374 | | May | Max.
Min.
Avg. | 1,790,678 | 2,316.967 | 95 | 80 | 173
80
161 | 169
119
142 | 21,625
13,666
18,649 | 37.598
22.893
28.962 | 2.604 | 4.879 | 22,800 | 83.000 | 0.240 | 0.788 | 1,76
1,11
1,27 | 3.44
2.09
2.72 | 85,384 | 80,95 | | lune | Max.
Min.
Avg. | 1,586.219 | 2,305.225 | 88 | 78 | 167
167
167 | 165
121
149 | 20.875
13.917
18.025 | 39.750
24,309
29.554 | 2.590 | 4,761 | 28.400 | 63,100 | 0.300 | 0,809 | 2.18
1,44
1,68 | 3.33
2.40
2.74 | 78.853 | 79.00 | | hdy | Max.
Min.
Avg. | 1,791,048 | 2,382.418 | 93 | 80 | 191
162
167 | 158
123
140 | 23.575
12.000
19.259 | 33,553
25,700
29,530 | 2.770 | 5,066 | 27.900 | 64.400 | 0.300 | 0.805 | 2,50
1,26
1,56 | 3.13
2.40
2.73 | 64.319 | 84,064 | | August | Max.
Min.
Avo. | 1,880,544 | 2,260.147 | 102 | 74 | 169
51
160 | 191
124
150 | 21.250
6,166
18,241 | 38.914
25,756
30.543 | 2.736 | 4,899 | 35.900 | 67.000 | 0.362 | 0.905 | 5.87
1.70
1.98 | 3.52
2.33
2.96 | 83.282 | 81.207 | | September | Meix.
Min.
Avg. | 1,738,608 | 2,625.169 | 81 | 7B | 191
47
183 | 209
139
156 | 28.843
3.917
21.467 | 41.989
29.755
33.656 | 2.610 | 5.165 | 28.400 | 84.200 | 0,326 | 0.823 | 8,32
1,13
1,52 | 2.77
1.96
2.45 | 65.525 | 85.71 | | October | Max
Min,
Avg. | 1,950,962 | 2,668.129 | 102 | 74 | 190
143
167 | 192
137
159 | 24.408
13.534
19.127 | 45.188
28.084
35.245 | 2.747 | 5,332 | 30.600 | 59.800 | 0.300 | 0.795 | 2.17
1.23
1.57 | 2.83
1.79
2.25 | 83,620 | 88.47 | | lovember | Max.
Min.
Avg. | 1,763.539 | 2,520.885 | 87 | 64 | 212
163
177 | 217
60
173 | 25.841
13.667
20.271 | 49,013
13,264
39,269 | 2.745 | 5,479 | 27,900 | 44,900 | 0,321 | 0.702 | 2.35 | 5.29
1.43
1.78 | 83.552 | 90.92 | |)ecember | Mex.
Min.
Ava. | 1,761_910 | 2,631.978 | 92 | 82 | 191
140
164 | 192
64
147 | 27.841
11.917
19.151 | 44.175
13.434
32.097 | 2.801 | 5,228 | 28,900 | 48,140 | 0.313 | 0.587 | 2.63
1.12
1.63 | 4.37
1.33
1.83 | 85.249 | 86.75 | | otel | | 21,228,645 | 29,282,570 | 1,102 | 884 | 5,770 | 5,187 | 658.466 | 1,121,711 | 33,103 | 58,313 | 347.000 | 722,140 | 3.778 | 9.775 | 73.37 | 126.62 | 1,007.664 | 1,017.43 | | eneral . | Mex.
Min.
Avg. | 1,950,962
1,588,219
1,769,070 | 2,631,978
2,258,929
2,440,214 | 102
61
92 | 82
58
75 | 212
47
168 | 217
19
156 | 28.843
3.917
19.209 | 49.013
4,233
33.085 | 2.828
2.590
2.759 | 5,479
2,082
4,859 | 36.900
22.800
28.917 | 67,000
44,900
60,178 | 0,373
0,240
0,315 | 1.133
0.587
0.815 | 8,32
1,11
1,63 | 18.20
1.33
2.48 | 78.853 | 90.92:
79.00:
84,78 | TABLE VI-B MONTHLY SUMMARY OF ALGIERS FILTER OPERATIONS FOR THE YEAR ENDING: December 31, 2012 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |-----------------|----------------------|--|-------------------------|----------------------------|---|---------------------------------------|--|--|---| | Month | | Total Million
Gallons Water
Filtered During
Month of Runs | Total Number of
Runs | Length of Runs in
Hours | Million Gations of
Water Filtered Per
Run | Million Gallons Per
Day Per Filler | Total Amount in
Million Gallons of
Wash Water Used | Million Gallons of
Wash Water Used
Per Run | Percentage of
Wash Water User
Per Run | | January | Max.
Min.
Avg. | 357.97 | 64 | 171
184
167 | 7,126,000.000
5,939,000.000
6,722,833.000 | 966,156.00 | 7.01 | 129,722.000 | 2.10
1.82
1.91 | | February | Max.
Min.
Avg. | 321.73 | 55. | 170
55
154 | 2,292,000.000 | 932,999,00 | 6.68 | 121,364,000 | 5.30
1,71
2.03 | | March | Max.
Min.
Avg. | 334.96 | 51 | 171
165
167 | 7,000,000.000
4,209,000.000
6,391,686.000 | 918,566.00 | 6.23 | 122,157.000 | 2.90
1.75
 | | April | Max.
Min.
Avg. | 331.78 | 52 | 171
48
164 | 7,125,000.000
2,958,000.000
6,244,980.000 | 913,900.00 | 6.37 | 122,403.000 | 4.13
1.72
1.96 | | May | Max.
Min.
Avg. | 352.90 | 57 | 193
144
167 | 8,041,000.000
4,647,000.000
6,594,736.000 | 947,746.0D | 7.86 | 137,807.000 | 2.97
1.71
2.09 | | June | Max.
Min.
Avg. | 347.91 | 48 | 191
141
167 | 7,958,000.000
5,875,000.000
6,722,895,000 | 968,165.00 | 6.28 | 130,729.000 | 2.23
1.64
1.94 | | July | Max.
Min.
Avg. | 366.95 | 54 | 171
164
167 | 7,793,000.000
5,562,000.000
6,909,370.000 | 992,963.00 | 7.29 | 134,907.000 | 2.43
1.73
1.95 | | August | Max.
Min.
Avg. | 351.87 | 54 | 192
166
170 | 8,000,000.000
5,396,000.000
7,389,611.000 | 1,043,239.00 | 6.77 | 125,370.000 | 2.32
1,57
1,70 | | Soptember | Max.
Min.
Avg. | 352.30 | 48 | 216
143
170 | 9,000,000.000
5,101,500.000
6,958,917.000 | 982,435.00 | 7.70 | 160,416.000 | 3.14
1.78
2.31 | | Oclober | Max.
Min.
Avg. | 359.79 | 52 | 193
164
169 | 8,229,000.000
5,583,000.000
6,916,846.000 | 982,558,00 | 9.92 | 190,769.000 | 3.42
2.32
2.76 | | November | Max.
Min.
Avg. | 364.14 | 54 | 193
141
185 | 8,229,000,000
5,604,000,000
8,743,370,000 | 980,854.00 | 10.15 | 187,983.000 | 3.35
2.28
2.79 | | December | Max.
Min.
Avg, | | | | | | | | | | ota!
Seneral | Max. | 3842.30 | 579 | 18 | 212,335,489,000
750000,000
191000,000 | | | | 77.77
0.44
0.13 | | seirei di | Avg. | 29,11 | 4 | 13 | 535873.35B | 60,511.98 | 0.63 | | 0.20 | #### TABLE VII As of December 31, 2012 #### FIVE YEAR ANALYSIS COMPOSITE DATA (2008 - 2012) FOR NEW ORLEANS DRINKING WATER PURIFICATION SYSTEM | e and the second | MISSISSIPPI RIVER | | | FINISHED WATER | | | | |
--|-------------------|--------------|---------------|------------------|--------------|-------------|--|--| | PARAMETER | (Bet | ne Punificat | lon) | (Afte | r Punficatio | n) | | | | | MAX | MIN | AVG | MAX | MIN | AVG | | | | Total Alkalininty (ppm as CaCO ₃) | 212 | 78 | 126 | 227 | 78 | 136 | | | | Total Hardness (ppm as CaCO ₁) | 250 | 110 | 164 | 270 | 122 | 185 | | | | Noncerbonate Hardness (ppm as CaCO ₃) | 105 | 0 | 39 | ;20 | 0 | 49 | | | | Calcium Hardness (ppm as CaCO ₃) | 187 | 70 | 114 | 204 | 75 | 134 | | | | Magnesium Hardness (ppm as CaCO ₃) | 104 | 0 | 51 | 164 | 2 | 51 | | | | Nephelometric Turbidity (NTU) | 320 | 4.6 | 59 | 0,26 | 0.08 | D. 13 | | | | pH | 8.47 | 7.11 | 7.84 | 9.53 | 7.22 | 8.84 | | | | Chloride (ppm) | 73 | 10 | 38 | 70 | 14 | 39 | | | | Fluoride (ppm) | 0.65 | 0.06 | 9.27 | 1,25 | 0.18 | 0.79 | | | | Total Dissolved Solids (ppm) | 490 | 88 | 264 | 526 | 114 | 249 | | | | Total Suspended Solids (ppm) | 215 | 7 | 75 | | | | | | | Free Chlorine Residual (ppm as Cl ₂) | | | | 9.8 | 0.0 | 0.3 | | | | Total Chiorine Residual (ppm as Cl ₂) | | | | 6.7 | 0,0 | 3,1 | | | | Ammonia (ppm as N) | | | | 0.73 | 0.00 | 2.14 | | | | Nitrate + Nitrite (ppm as N) * | | 904 | | 2 | 1 | 1.6 | | | | Sulfate (pom) * | | | | 69 | 0 | 41 | | | | Conductivity (µS/cm) | 610 | 179 | 379 | 650 | 185 | 426 | | | | Temperature ("F) | 50 | 37 | 86 | 90 | 41 | 73 | | | | Aluminum (opm) * | | | | 0.08 | 0.00 | 0.02 | | | | Antimony (ppm) * | | **** | | 0.002 | 0.000 | 0.000 | | | | (Arsenic (opm) * | | | | 0.001 | 0.000 | 0.001 | | | | Barlum (pom) * | | | | 0 | 0 | 0 | | | | Beryllium (ppm) * | | | | 0.000 | C.000 | 0.000 | | | | Cadmium (ppm) * Chromium (ppm) * | | | | 0.000 | 000.0 | 0.000 | | | | Copper (ppm) * | | ***** | | 0.91 | 0.00 | 0.50
Q.1 | | | | lion (ppm) * | | | | 0.02 | 0.00 | 0.10 | | | | Lead (ppm) * | | | | 0.033 | 0.000 | 2,005 | | | | Mangarese (pom) " | | | | 0.00 | 0.00 | 0.00 | | | | Mercuty (ppm) | | | | 0.000 | 0.000 | 0,000 | | | | Nickel (ppm) * | | | SMLEL # | 6.0 | 0.0 | 0.0 | | | | Setenium (pom) * | | ***** | | 0.00 | 0.00 | 0.00 | | | | Silver (ppm) * | | | | 0.00 | 0.00 | 0.00 | | | | Thaillum (ppm) * | | | | 0.000 | 0.000 | 0.000 | | | | Zirc (ppm) * | | | E-particular. | 0 | 0 | Ó | | | | Potassium (ppm) * | | | | 8.8 | 3.0 | 5.4 | | | | Sodium (ppm) " | | | | 41.8 | 17.0 | 26.4 | | | | Cyanide (ppb; * | #24°04° | **** | | 0.0 | 0.0 | 0.0 | | | | Haloacetic Acids (HAA5) (ppb) | | | | 28.0 | 0.0 | 17.7 | | | | Total Organic Carbon (ppm) | 4,7 | 2.9 | 3.9 | 4,1 | 1.9 | 3.0 | | | | Total Trikalomethanas (ppb) 1, 2-Dichloroethana (ppb) | 1.8 | 0.0 | 0.0 | 43.6 | 6.8 | 24.5 | | | | Chloroform (ppb) | 1.8 | 0.0 | 0.0 | 32.1 | 0.0 | 0.0 | | | | Carbon Tetrachioride (ppb) | 0.17 | 0.0 | 0.0 | 2.1 | 5.2
0.0 | 16.1
0.0 | | | | Bromosichioromethane (opb) | 0.1 | 0.0 | 0.0 | 13.2 | 0.5 | 6.7 | | | | Tetrachiomethene (ppb) | 0.1 | 0.0 | 0.0 | 0.1 | 0.0 | 0.0 | | | | BTX (Benzene, Toluene & Xylenes) (ppb) | 0.5 | 0.0 | 0.0 | 1.8 | 0.0 | 0 .0 | | | | Total Coliforms (CFUs/100 ml) | 10400 | 44 | 87C | 36 | 0.5 | 3 | | | | Fecal Coliforms (CFUs/100 ml) | 3000 | 0 | 91 | 0 | ŏ | Ö | | | | | | | النقسييي | - January - Jahr | لتحسب | | | | The results for constituents indicated with esterisks are from the Louisiana Department of Health and Hospitels, Total Organic Carbon and Halcacetic Acid results are from a DHH cartifled contract laboratory. All other results are from testing by the S&W8 Water Quality Laboratory. Lead and Copper results are from 2008 and 2010; testing is only required trienniarly. Concerning the charmical results, the S&W8 Laboratory does classified as a "DHH-OPH Certified Chemical Laboratory/Drinking Water," therefore, any results reported by this laboratory for chemical drinking water parameters which are required to be analyzed in a certified laboratory are officially deemed invalid. The S&WB Laboratory is certified by DHH for Total Coliform and Fecal Coliform testing. #### **TABLE VIII** As of December 31, 2012 #### **CARROLLTON OPERATION** | CHEMICAL | CHEMICAL COST | CHEMICAL COST PER
MILLION GALLONS | |----------------------|----------------|--------------------------------------| | Lime | \$750,084.11 | \$14.93 | | Ferric Coagulant | \$1,261,079,63 | \$25.10 | | Chlorine | \$938,650,67 | \$18.68 | | Sodium Polyphosphate | \$108,178.01 | \$2.15 | | Polyelectrolyte | \$569,596.51 | \$11.34 | | Fluoride | \$151,990.59 | \$3.03 | | Ammonia | \$240,754.89 | \$4.79 | | Carbon | \$0.00 | \$0.00 | | TOTAL CHEMICALS | \$4,020,334.40 | \$80.02 | Purification Plant Operating Cost: Total Water Treated in 2012: 50,240,700,000 Gallons # TOTAL COST PER MILLION GALLONS | YEAR | TOTAL WATER TREATED
IN MILLION GALLONS | OPERATING COST | TOTAL COST PER
MILLION GALLONS | |------|---|----------------|-----------------------------------| | 2012 | 50,240.70 | \$8,294,045.00 | \$165.09 | | 2011 | 50,870.78 | \$7,342,571.00 | \$144.34 | | 2010 | 50,040.84 | \$7,868,284.00 | \$157.24 | | 2009 | 50,515.38 | \$7,672,872.00 | \$151.89 | | 2008 | 48,867.31 | \$8.283,745.00 | \$169.52 | # TABLE IX As of December 31, 2012 #### **ALGIERS OPERATION** | CHEMICAL | CHEMICAL COST | CHEMICAL COST PER
MILLION GALLONS | |----------------------|---------------|--------------------------------------| | Lime | \$187,715.02 | \$44.40 | | Ferric Coagulant | \$129,863.75 | \$30.72 | | Sodium Hypochlorite | \$98,030.50 | \$23.19 | | Sodium Polyphosphate | \$28,758.63 | \$6.80 | | Polyelectrolyte | \$36,232.60 | \$8.57 | | Fluoride (100%) | \$16,188.92 | \$3.83 | | Ammonia | \$24,459.78 | \$5.79 | | Carbon | | \$0.00 | | TOTAL CHEMICALS | \$521,249.21 | \$123.29 | Purification Plant Operating Cost: Total Water Treated in 2012: 4,227,860.000 Gallons # TOTAL COST PER MILLION GALLONS | YEAR | TOTAL WATER TREATED IN MILLION GALLONS | OPERATING COST | TOTAL COST PER
MILLION GALLONS | |------|--|----------------|-----------------------------------| | 2012 | 4,227.86 | \$2,061,032.00 | \$487.49 | | 2011 | 4,280.50 | \$1,834,511.00 | \$428.56 | | 2010 | 4,105.81 | \$1,995,926.00 | \$486.12 | | 2009 | 3,935.84 | \$1,894,092.00 | \$481.24 | | 2008 | 3,788.95 | \$2,029,729.00 | \$535.70 | | 2007 | 4,427.16 | \$1,700,033.00 | \$384.00 | # TABLE X As of December 31, 2012 # SLUDGE REMOVED FROM THE "G" BASINS PRIMARY TREATMENT UNITS DOOR MONORAKE CONVENTIONAL SYSTEM 2012 | Total Million Gallons Water Treated | 32,126.33 | |---|-----------| | Total Tons Dry Sludge Deposited in Basins Including suspended and Dissolved | | | Solids Removed and Reacting Chemicals | 4,270 | | Total Million Gallons Wet Studge Withdrawn from Basins | 187.95 | | Average Percent solids in Wet Sludge | 0.54 | | Total Million Gallons Water Used in withdrawing Sludge | 187.52 | | Percent of Total Water Treated Used in Withdrawing Wet Sludge | 0.59 | #### TABLE X-A # SLUDGE REMOVED FROM THE "L" BASINS PRIMARY TREATMENT UNITS DOOR MONORAKE CONVENTIONAL SYSTEM 2012 | Total Million Gallons Water Treated | 18,062,21 | |---|-----------| | Total Tons Dry Sludge Deposited in Basins Including suspended and Dissolved | | | Solids Removed and Reacting Chemicals | 2,434 | | Total Million Gallons Wet Sludge Withdrawn from Basins | 315.89 | | Average Percent solids in Wet Sludge | 0.18 | | Total Million Gallons Water Used in withdrawing Sludge | 315.65 | | Percent of Total Water Treated Used in Withdrawing Wet Sludge | 1.75 | #### TABLE XI As of December 31, 2012 #### 2012 ANALYSIS DATA FOR NEW ORLEANS **DRINKING WATER PURIFICATION SYSTEM** | Total Alkalininty (ppm as CaCO ₃) Total Hardness (ppm as CaCO ₃) Noncarbonate Hardness (ppm as CaCO ₂) Nagnesium Hardness (ppm as CaCO ₃)
Nephelometric Turbidity (NTU) Hardness (ppm as CaCO ₃) Chloride (ppm) Total Dissolved Solids (ppm) Free Chlorine Residual (ppm as Cl ₂) Ammonia (ppm as N) Nitrale (ppm) Suffate (ppm) Nitrale (ppm as N) Suffate (ppm) Conductivity (µS/cm) Temperature (*F) Atuminum (ppm) * | Purificat MIN 81 115 19 80 10 5 7.11 23 0.08 200 9 9 304 46 | ion) AVG 122 164 43 109 55 34 7.87 37 0.37 302 37 | (ARe MAX 170 233 95 165 111 0.21 9.22 65 1.06 526 0.6 4.1 0.61 | 96
140
8
90
8
90
8
0.07
8.19
27
0.54
215 | n) AVG 133 188 58 133 55 0.12 8.86 42 0.78 333 | |--|--|---|---|---|---| | Total Alkalininty (ppm as CaCO ₃) Total Hardness (ppm as CaCO ₃) Noncarbonate Hardness (ppm as CaCO ₃) Calcium Hardness (ppm as CaCO ₃) Magnesium Hardness (ppm as CaCO ₃) Nephelometric Turbidity (NTU) PH Chloride (ppm) Total Dissolved Solids (ppm) Free Chlorine Residual (ppm as Cl ₂) Total Chlorine Residual (ppm as Cl ₂) Ammonia (ppm as N) Nitrate (ppm) 3 Suffate (ppm) 4 Conductivity (µS/cm) 608 Temperature (*F) 89 Atuminum (ppm) * | 81
115
19
80
10
5
7.11
23
0.08
200
8 | 122
164
43
109
'55
34
7.87
37
0.37
302
37 | 170
233
95
165
111
0.21
9.22
65
1.08
526
 | 96
140
8
90
8
0.07
8.19
27
0.54
215 | 133
188
58
133
55
0.12
8.86
42
0.78 | | Total Hardness (ppm as CaCO ₃) | 115
19
80
10
5
7.11
23
0.08
200
8 | 164
43
109
'55
34
7.87
37
0.37
302
37 | 233
95
165
111
0.21
9.22
63
1.08
526
 | 140
8
90
8
0.07
8.19
27
0.54
215 | 188
56
133
55
0.12
8.86
42
0.78
333 | | Noncarbonate Hardness (ppm as CaCO ₂) 104 Calcium Hardness (ppm as CaCO ₂) 165 Magnesium Hardness (ppm as CaCO ₃) 100 Nephelometric Turbidity (NTU) 159 pH 8,47 Chlorida (ppm) 63 Fluorida (ppm) 0.65 Total Dissolved Solids (ppm) 445 Total Suspended Solids (ppm) 95 Free Chlorine Residual (ppm as Cl ₂) Total Chlorine Residual (ppm as Cl ₂) Total Chlorine Residual (ppm as Cl ₂) Sulfate (ppm) 8 N) Sulfate (ppm) 608 Temperature (*F) 89 Atuminum (ppm) * | 19
80
10
5
7.11
23
0.08
200
9 | 43
109
'55
34
7.87
37
0.37
302
37 | 95
165
111
0.21
9.22
63
1.06
526
 | 8
90
8
0.07
8.19
27
0.54
215 | 58
133
55
0.12
8.86
42
0.78
333 | | Calcium Hardness (ppm as CaCO ₃) Magnesium Hardness (ppm as CaCO ₃) Nephelometric Turbidity (NTU) DH Chloride (ppm) Fluoride (ppm) Total Dissolved Solids (ppm) Free Chlorine Residual (ppm as Cl ₂) Total Chlorine Residual (ppm as Cl ₂) Total Chlorine Residual (ppm as Cl ₂) | 80
10
5
7.11
23
0.08
200
8 | 108
55
34
7.87
37
0.37
302
37 | 165
111
0.21
9.22
65
1.06
526 | 90
8
0.07
8.19
27
0.54
215 | 133
55
0.12
8.86
42
0.78
333 | | Magnesium Hardness (ppm as CaCO ₃) 100 Nephelometric Turbidity (NTU) 159 pH 8.47 Chloride (ppm) 8.3 Fluoride (ppm) 0.85 Total Dissolved Solids (ppm) 445 Total Suspended Solids (ppm) 95 Free Chlorine Residual (ppm as Cl ₂) Total Chlorine Residual (ppm as Cl ₂) Ammonia (ppm as N) Nitrate (ppm as N) Sulfate (ppm) 608 Temperature (*F) 89 Atuminum (ppm) * | 10
5
7.11
23
0.08
200
8
 | 55
34
7.87
37
0.37
302
37 | 111
0.21
9.22
65
1.08
526

0.6 | 8
0.07
8.19
27
0.54
215
 | 55
0.12
8.86
42
0.78
333 | | Nephekometric Turbidity (NTU) pH 8.47 Chloride (ppm) Fluoride (ppm) Total Dissolved Solids (ppm) Free Chlorine Residual (ppm as Cl ₂) Total Chlorine Residual (ppm as Cl ₂) | 51
7.11
23
0.08
200
8
 | 34
7.87
37
0.37
302
37 | 0.21
9.22
65
1.06
526

0.6 | 0.07
8.19
27
0.54
215
 | 0.12
8.86
42
0.78
333 | | Nephekometric Turbidity (NTU) pH 8.47 Chloride (ppm) Fluoride (ppm) Total Dissolved Solids (ppm) Free Chlorine Residual (ppm as Cl ₂) Total Chlorine Residual (ppm as Cl ₂) | 7.11
23
0.08
200
8

304 | 7.87
37
0.37
302
37 | 9,22
65
1.08
526

0.6
4,1 | 8.19
27
0.54
215
 | 8.86
42
0.78
333 | | pH 8.47 Chloride (ppm) 53 Fluoride (ppm) 0.85 Total Dissolved Solids (ppm) 445 Total Suspended Solids (ppm) 95 Free Chlorine Residual (ppm as Cl ₂) Total Chlorine Residual (ppm as Cl ₂) Ammonia (ppm as N) Nitrate (ppm as N) * Suffate (ppm) * Conductivify (µS/cm) 608 Temperature (*F) 89 Atuminum (ppm) * | 7.11
23
0.08
200
8

304 | 37
0.37
302
37 | 65
1.06
526

0.6
4.1 | 27
0.54
215
 | 42
0.78
333 | | Fluoride (ppm) 0.85 Total Dissolved Solids (ppm) 445 Total Suspended Solids (ppm) 95 Free Chlorine Residual (ppm as Cl ₂) | 0.08
200
9 | 0.37
302
37 | 1.06
526

0.6
4,1 | 0.54
215

0.0 | 0.78
333 | | Fluoride (ppm) 0.85 Total Dissolved Solids (ppm) 445 Total Suspended Solids (ppm) 95 Free Chlorine Residual (ppm as Cl ₂) | 200
9

304 | 302 | 526

0.6
4,1 | 215

0.0 | 333 | | Total Dissolved Solids (ppm) 445 Total Suspended Solids (ppm) 95 Free Chlorine Residual (ppm as Cl ₂) | 304 | 37 | 0.6 | 0.0 | | | Free Chlorine Residual (ppm as Cl ₂) | 304 | | 4,1 | | 0.2 | | Total Chlorine Residual (ppm as Cl ₂) Ammonia (ppm as N) Nitrate (ppm as N) * Suffate (ppm) * Conductivity (uS/cm) Temperature (°F) Atuminum (ppm) * | | | 4,1 | | 0.2 | | Ammonia (ppm as N) Nitrate (ppm as N) * Suffate (ppm) * Conductivity (µS/cm) 608 Temperature (°F) 89 Atuminum (ppm) * | | | | 0.2 | | | Nitrate (ppm as N) * Sulfate (ppm) * Conductivity (µS/cm) 608 Temperature (°F) 89 Atuminum (ppm) * | | | 0.61 | | 2,9 | | Nitrate (ppm as N) * Sulfate (ppm) * Conductivity (µS/cm) 608 Temperature (°F) 89 Atuminum (ppm) * | | | | 0.03 | 0.16 | | Sulfate (ppm) * 608 Conductivity (µS/cm) 608 Temperature (°F) 89 Atuminum (ppm) * | | | 1 | 11 | 1 | | Temperature (°F) 89 Atuminum (ppm) ° | | | 69 | 57 | 63 | | Temperature (°F) 89 Atuminum (ppm) ° | 46 | 462 | 645 | 377 | 511 | | | | 68 | 89 | 51 | 73 | | | | | 0.01 | 0.01 | 0.01 | | Antimony (ppm) * | | | 0.002 | 0.002 | 0.002 | | Arsenic (ppm) * | | | 0.001 | 0.001 | 0.001 | | Barium (ppm) " | | 2 100-77 | 0 | 0 | . 0 | | Beryllium (ppm) * | | | 0.000 | 0.000 | 0.000 | | Cadmium (ppm) * | | • | 0.000 | 0.000 | 0,000 | | CARCO MACINO (1998) | *** | | 0.00 | 0.00 | 0.00 | | Copper (ppm) * | | | 0.3 | 0.0 | 0.1 | | [(iden (ppin) | | | 0.00 | 0.00 | 0.00 | | Lead (ppm) " | | | 0.033 | 0.000 | 0.005 | | Manganese (ppm) * | | | 0.00 | 0.00 | 0.00 | | Nickel (ppm) * | | | 0.0 | 0.0 | 0.0 | | V | | | 0.00 | 0.00 | 0.00 | | Silver (ppm) * | | | 0.00 | 0.00 | 0.00 | | Thallium (ppm) * | | | 0.000 | 0.000 | 0.000 | | Zinc (ppm) * | | | 0 | 0 | 0 | | Potassium (ppm) * | | | 3.1 | 3.0 | 3.1 | | 2 | =- | | 25.8 | 23.5 | 24.7 | | | | | 0.0 | 0.0 | 0.0 | | Haloacetic Acids (HAA5) (ppb) | 2.9 | 3.7 | 25.2 | 8.6 | 15.2 | | Total Trihalomethanes (ppb) 0.0 | 0.0 | 0.0 | 3.7
42.0 | 1.9
8.8 | 2.8
21,3 | | 1. 2-Dichlorpethane (ppb) 0.0 | 0.01 | 0.0 | 0.0 | 0.0 | 0.0 | | Chloroform (ppb) 0.0 | 0.0 | 0.0 | 24.8 | 8.1 | 12.3 | | Carbon Tetrachloride (ppb) 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | iBromodichioromethane (ppb) 0.0 | 0.01 | 0.0 | 13.2 | 0.0 | 8.8 | | Tetrachioroethene (ppb) 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | BTX (Benzene, Taluene & Xylenes) (ppb) 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | (Total Coliforms (CFUs/100 ml) 3400 | 67 | 740 | 4 | 0.0 | - 0.0 | | Fecal Coliforms (CFUs/100 ml) 310 | Ö | | 0 | 0 | | The results for constituents indicated with asterisks are from the Louisiana Department of Health and Hospitals. Total Organic Carbon and Haloacetic Acid results are from a DHH certified contract laboratory. All other results are from testing by the S&WB Water Quality Laboratory. Lead and Copper testing is performed triennially. These results are from 2010. Concerning the chemical results, the S&WB Laboratory does not meet the higher criteria required by DHH to be classified as a *DHH-OPH Certified Chemical Laboratory/Drinking Water;* therefore, any results reported by this laboratory for chemical drinking water parameters which are required to be analyzed in a certified laboratory are officially deemed invalid. The S&WB Laboratory is certified by DHH for Total Coliform and Fecal Coliform testing. #### **TABLE XII** # EXTRACTS FROM TABLES IV-E AND V As of December 31, 2012 # 20 Year Period, 1993 to 2012 Inclusive Maximum, Minimum, and Average Amount of Water Treated Per Day (M.G. per 24 Hours) | VEAD | C | ARROLLTON | | | ALGIERS | | |------|--------|-----------|--------|-------|---------|-------| | YEAR | MAX. | MIN. | AVG. | MAX. | MIN. | AVG. | | 1993 | 140.38 | 103,25 | 117,41 | 15.42 | 7.62 | 10.18 | | 1994 | 128.88 | 103,88 | 113.71 | 17.00 | 8.00 | 11.47 | | 1995 | 142.83 | 104.67 | 121.40 | 18.14 | 9.00 | 11.55 | | 1996 | 198.42 | 91.59 | 128.97
 18.27 | 9,00 | 11.47 | | 1997 | 156.53 | 112.70 | 128.73 | 18.83 | 9.58 | 12.06 | | 1998 | 152.98 | 98.48 | 126.86 | 22,96 | 12.00 | 12.36 | | 1999 | 168.25 | 122.55 | 140.26 | 22.00 | 8.90 | 15.19 | | 2000 | 152.60 | 128.71 | 128.10 | 18.83 | 7.58 | 12.13 | | 2001 | 153.93 | 107.75 | 126.70 | 15.76 | 6.00 | 10.90 | | 2002 | 128.67 | 87.00 | 106.63 | 14.00 | 6.66 | 9.80 | | 2003 | 144.26 | 90.75 | 115.35 | 13.16 | 8.00 | 10.06 | | 2004 | 145.83 | 102.92 | 122.57 | 13.16 | 8.00 | 10.15 | | 2005 | 144.00 | 0.00 | 115.47 | 22.67 | 7.00 | 10.20 | | 2006 | 165,63 | 115.33 | 139.73 | 18.34 | 8.00 | 11.67 | | 2007 | 144.75 | 124.00 | 134.06 | 16,00 | 10.00 | 12.13 | | 200B | 143.50 | 114.08 | 133.88 | 13.58 | 6.92 | 10.38 | | 2009 | 147,92 | 129.83 | 138.17 | 14.00 | 8.00 | 10.78 | | 2010 | 156.50 | 125.33 | 137.10 | 15.67 | 8.00 | 11.25 | | 2011 | 150.83 | 127.17 | 139.37 | | 10.00 | 11.73 | | 2012 | 163.29 | 117.96 | 137.65 | 15.50 | 10.00 | 11.58 | # TABLE XIII December 31, 2012 # Monthly Temperature (Degrees Farenheit) of the Mississippi River Water at the Carrollton Plant | | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | |-----------|------|------|------|------|------|------------|------|------|------|------| | January | 48 | 49 | 49 | 50 | 52 | 50 | 50 | 41 | 43 | 48 | | February | 48 | 47 | 48 | 51 | 47 | 53 | 45 | 41 | 43 | 48 | | March | 51 | 54 | 51 | 55 | 56 | 55 | _51 | _48 | 51 | 67 | | April | 60 | 62 | 62 | 63 | 63 | 63 | 58 | 62 | 61 | 69 | | May | 70 | 71 | 71 | 74 | 71 | 68 | 69 | 71 | 68 | 74 | | June | 73 | 79 | 81 | . 83 | 79 | 77 | 79 | 81 | 80 | _ 61 | | July | 79 | 83 | 85 | 86 | 82 | 80 | 85 | _85 | 84 | 85 | | August | 81 | 84 | 88 | 88 | 85 | 62 | 84 | 86 | 87 | 67 | | September | 80 | 81 | | 88 | 82 | 78 | 81 | 83 | 80 | 82 | | October | 73 | 74 | 76 | 78 | 75 | 71 | 70 | 72 | 72 | 72 | | November | 65 | 65 | 66 | 63 | 63 | 63 | 59 | 81 | 62 | 60 | | December | 53 | 53 | 51 | 54 | 58 | 55 | 49 | 50 | 50 | _ 55 | | Maximum | 83 | 87 | 90 | 90 | 89 | B 5 | 86 | 89 | 90 | 89 | | Minimum | 46 | 45 | 42 | 46 | 40 | 42 | 42 | 37 | 40 | 46 | | Average | 64 | 67 | 66 | 69 | 68 | 66 | 65 | 65 | 65 | 68 | | Ten ' | Year | Perio | d | |-------|------|-------|---| | | | | | Maximum: 90 Minimum: 37 Average: 66 * Data not available for September 2005 due to hurricane Katrina. # TABLE XIV December 21, 2012 #### Monthly Temperature (Degrees Farenheit) of the Tap Water at the Carrollton Plant | - | 2008 | 2009 | 2010 | 2011 | 2012 | |-----------|------|------|------|------|------| | January | 67 | 66 | 61 | 61 | 64 | | February | 69 | 65 | 61 | _60 | 65 | | March | 71 | 68 | 66 | 67 | 69 | | April | 72 | 70 | 70 | 71 | 74 | | May | 76 | 74 | 76 | 73 | 77 | | June | 81 | 78 | 80 | 79 | 82 | | July | 83 | 80 | 82 | 82 | 84 | | August | 80 | 78 | 84 | 85 | 79 | | September | 80 | 77 | 80 | 80 | 78 | | October | 78 | 74 | 75 | 76 | 73 | | November | 72 | 69 | 66 | 69 | 69 | | December | 68 | 65 | 60 | 63 | 68 | | Maxiumum | 86 | 88 | 88 | 90 | 89 | | Minimum | 59 | 51 | 41 | 44 | 51 | | Average | 75 | 72 | 72 | 72 | 73 | #### Five Year Period Maximum: 90 Minimum: 41 Average: 73 # IY-28 #### **SEWERAGE AND WATER BOARD OF NEW ORLEANS** #### New Orleans West Bank Sewerage Treatment Plant 2012 Yearly Summary | | | | | | | 20.2 100 | my Johnna | • | | | | | | |--|----------------|-------------|--------|--------|---------|----------------|-----------|--------|------------|--------|----------|------------|---------| | | President : Ju | G/Febres | | April | Kar May | And the second | Pisturpi. | Aug | 75-28ep-10 | Codt | Se Nov | '⇔ Dec ≍ ਮ | 2012 | | Plant El Flow (MGD) | | | | l | Ì | i | | | | l | |] | | | Average | 7.215 | 9.754 | 10.332 | 11.084 | 6.916 | 6.399 | 12.107 | 14.10 | 8.972 | 7.398 | 7.441 | 7.33 | 9.25 | | Maximum | 11.160 | 20.196 | 32.331 | 26.955 | 9.253 | 20.223 | 35.175 | 30.056 | 16.26 | 14.879 | 11.05 | 2.61 | 35.18 | | INFLUENT BOD (mg/L) | ľ | | l . | | | | 1 | 1 | | | 1 | 1 1 | | | | | | | | | | | 1 | 1 | | 1 | 1 i | | | Average | 148.8 | 113 | 112.8 | 98 | 119.7 | 96.8 | 84.2 | 62.8 | 69.7 | 97.3 | 98 | 105 | 102.18 | | Maximum | 240 | 193 | 281 | 299 | 191 | 210 | 222 | 113 | 227 | 137 | 145 | 154 | 299 | | INFLUENT TSS (mg/L) | | l | [| | l | | | ļ | | | ļ | | 1 | | Average | 153.5 | 120 | 124.1 | 95.8 | 147.7 | 128.3 | 75.3 | 70.6 | 81.1 | 75.6 | 87.7 | 86.1 | 103.62 | | Maximum | 468 | 216 | 344 | 216 | 376 | 360 | 37G | 166 | 362 | 148 | 188 | 168 | 458 | | ALL MANUELLE | 400 | 210 | 344 | 210 | | 300 | 3/6 | 100 | 302 | | 190 | 100 | - Table | | INFLUENT BOD (Iba/day) | l | | | | | l | | | | | |] | i | | Average | 9,076 | 8,737 | 8,574 | 7,830 | 6,553 | 6,090 | 8,808 | 7,078 | 6,322 | 5,843 | 6,154 | 6,487 | 7,129 | | Maderum | 20,591 | 13,680 | 21,700 | 23,787 | 9,742 | 12,137 | 15,778 | 20,866 | 13,426 | 7,824 | 9,824 | 9,043 | 23,787 | | | : | | | | | | | | | | | | 1 | | INFLUENT TS\$ (Ibs/day) | i | 1 | 1 | l | 1 | | i | I | | ı | ŀ |] | 1 | | Ачетвдо | 9,593 | 9,433 | 10,680 | 7,547 | 8,215 | 9,793 | 6,268 | 8,133 | 5,972 | 4,616 | 5,613 | 5,303 | 7,682 | | Maximum | 40,151 | 18,970 | 52,415 | 16,666 | 25,024 | 40,422 | 22,192 | 19,151 | 27,235 | 8,453 | 14,501 | 9,865 | 52,415 | | | | | | | | | _ | | | | | | | | EFFLUENT BOD (mg/L) | 1 | | | | 1 | 1 | i | | l | | | | L | | Average | 11.3 | 19.5 | 14.2 | 12.8 | 11.3 | 8.6 | 5.7 | 7.1 | 8.8 | 7.1 | 8.6 | 10.4 | 9.78 | | Weekly Maximum | 13 | 15 | 18 | 17 | 15 | 10 | | 8 | 8 | - 5 | 10 | 12 | 18 | | EFFLUENT TSS (mg/L) | l | | ł | | | | | ŀ | ł | 1 | | ŀ | | | Average | | | 7.5 | | l - | | I . | ١ | 10.3 | 7.3 | 4.7 | 9.2 | 8.00 | | | 8 | 8.2 | | 8.4 | 7 | 8.8 | 8 | 8.6 | | | | | | | Weekly Maximum | 10 | 9 | | 11 | 8 | 13 | 9 | 9 | 14 | 10 | 6 | 10 | 14 | | EFFLUENT BOD (Ibs/day) | 1 | l | ļ · | ļ | | 1 | | ļ | 1 | Į. | ! | () | 1 | | Average | 691 | 1.087 | 1,153 | 1,191 | 651 | 652 | 501 | 582 | 509 | 458 | 549 | 640 | 747.00 | | Weekly Maximum | 819 | 1,408 | 2,432 | | 930 | | | | 687 | 673 | | 786 | 2,570 | | Wermy mannings | | 1,405 | 2,432 | 2,570 | 930 | 834 | 1,202 | 1,324 | B87 | 8/3 | 713 | /00 | 2,510 | | EFFLUENT TSS (Ibs/day) | | | 1 | İ | 1 | | | | | | | 1 , | | | Average | 490 | 672 | 647 | 623 | 405 | 679 | 725 | 1,051 | 849 | 483 | 296 | 565 | 640.49 | | Weekly Maximum | 630 | 844 | 1,081 | 1,663 | 496 | 1,084 | 1,352 | 1,324 | 1,202 | 841 | 428 | 655 | 1,663 | | | | | | | | | | 1 | | | | | | | EFFLUENT CL2 (mg/L) | | | | | į | | | i . | Į. | | | | | | Average | 1.22 | 1.2 | 1.2 | 1.16 | 1.24 | 1.2 | 1.09 | 0.96 | 1.1 | 1,18 | 1.27 | 1.22 | 1.17 | | Meximum | 1.4 | 1.4 | 1,4 | 1.4 | 1.4 | 1,4 | 1.4 | 1.35 | 1.4 | 1.4 | 1.4 | 1,4 | 1.40 | | EFFLUENT COLIFORM (col/100-mi) | | l | ŀ | į. | Į. | | Ĭ | 1 | | i | | | | | Average (Geo) | 2 | 2 | 3 | 5 | 8 | 4 | 8 | 1 . | 2 | 9 | 2 | 2 | 4.25 | | Weekly Maximum (Geo) | 2 | í | 10 | | | | | 5 | 8 | 142 | 10 | 10 | 142.00 | | weekly maximum (Geb) | | | 10 | 24 | 100 | 30 | 94 | 18 | | 142 | 10 | 10 | 14200 | | EFFLUENT pH (su) | | ł | 1 | J | ŀ | 1 | | I | 1 | 1 | 1 | | II | | Minimum | 7,09 | 7.28 | 7.24 | 7,29 | 7.04 | 7.10 | 7.22 | 7.31 | 7,15 | 7,02 | 7.14 | 7.14 | 7,02 | | Maximum | 7.34 | 7.53 | 7.54 | 7.69 | 7.18 | 7.35 | 7.55 | 7,74 | 7.6 | 7,42 | 7.52 | 7.39 | 7.74 | | | | | | | | | | 1 | | | | | 11 | | DISPOSED SLUDGE (dry tons) | i ' | Ì | | | I | | l | I | | 1 | 1 | l : | II . | | Average per day | 4.6 | 4.7 | 4,7 | 5.34 | 3 61 | 4 98 | 5.38 | 4.65 | 5.11 | 4,34 | 5.24 | 5.21 | 5 | | Total | 95.54 | 93.13 | 89.58 | 112.1 | 80.02 | 81.65 | 91,50 | 88.35 | 76,63 | 95.55 | 99.62 | 88.52 | 1,092 | | Platter as a standard | | | | | | 1 | ı | 1 | I | I | 1 | | 11 | | RAINFALL (inches)
TOTAL | | 4.00 | 7.42 | l | 2.28 | 6.56 | | 0.67 | ۱ ،,, | 1,51 | 2.61 | D.70 | 62.71 | | I W / AL | 2.33 | 4.00 | 1.42 | 7.52 | 2.20 | 0.35 | 15.75 | | 1.34 | 1,01 | 2.01 | 0.70 | I L | # 1Y-29 #### SEWERAGE AND WATER
BOARD OF NEW ORLEANS #### New Orleans East Bank Sewerage Treatment Plant 2012 Yearly Summary | | | | | | | | • | | | | | | | |-------------------------------|--|---------|----------|---------|---------|---------------------|--------------|----------|-------------|--------------|--|------------------|---------| | | A Signature, | | G Mar | Apr | daye | A Jub | The Interest | ALALAN I | Sep. | Oct ? | IN INOVERS | Standard Control | 2012 | | Plant EF Flow (MGD) | 1 | | | | | | i | | | | | | Į Į | | Average | 76.658 | 92.0 | 95.2 | 109,547 | 78,6 | 92.873 | 118,026 | 114.926 | 94.79 | 84.27 | 79.4 | 85,445 | 93 | | Maximum | 122.4 | 158.2 | 191.9 | 187.4 | 105 | 182.1 | 185.4 | 181.9 | 158,4 | 133,2 | 120.6 | 128 | 192 | | 1 | | | | | | | | | | | | | | | INFLUENT BOD (mg/L) | ł | i | i | ŀ | ľ | ł | • | Ĭ | l | i | ĺ | | 1 | | Average | 123 | 120 | 120 | 77 | 60 | 74 | 73 | 54 | 75 | 88 | 78 | 84,9 | 87 | | Maximum | 168 | 190 | 174 | 167 | 190 | 110 | 1059 | 91_ | 141 | 127 | 179 | 132 | 190 | | | | | | |] |] | | | | | | | | | INFLUENT TSS (mg/L) | | 1 | l | | 1 | ł | } | i | 1 | 1 | • | | l I | | Average | 172 | 171 | 146 | 87 | 98 | 89 | 121 | 78 | 108 | 104 | 102 | 97,9 | 115 | | Maximum | 292 | 290 | 240 | 136 | 170 | 200 | 208 | 124 | 212 | 214 | 226 | 174 | 292 | | 4151 1/517 PAG 45 -14 - A | 1 | | 1 | | ţ | | 1 | Ì | ļ | | i | | · | | DIFLUENT BOD (Bes/day) | 1 | | l | | 1 | ł | ł | | l | ł | | | | | A verage | 80,575 | 93,580 | 95,350 | G9,221 | 54,247 | 57,793 | 67,177 | 52,306 | 58,515 | 61,457 | 53,591 | 66,683 | 66,790 | | Maximum | 149,462 | 176,300 | 176,147 | 139,157 | 149,428 | 98,982 | 109,575 | 120,363 | 111,998 | 102,794 | 145,384 | 96,660 | 178,300 | | MEN INCHES THE AND ADDRESS. | | | | | l | 1 | | | <u> </u> | ł | | | | | INFLUENT TSS (Ibs/day) | 1 | | | l | | | 1 | | | i | | l | | | Average | 113,915 | 138,020 | \$18,062 | 80,684 | R4,934 | 78,344 | 112,273 | 73,479 | 87,520 | 73,881 | 69,648 | 65,128 | 89,516 | | Maximum | 30B,582 | 270,750 | 267,373 | 154,488 | 140,167 | 192,751 | 177,484 | 178,313 | 237,969 | 197,166 | 216,044 | 161,609 | 308,682 | | EFFLUENT BOD (mg/L) | - | | | | | 1 | | | | ĺ | ŀ | | 1 | | | | | | | | I | } | 1 | J | j | | l i | | | Average | 20.2 | 24.9 | 26.1 | 23 | 29.4 | 23.4 | 17.5 | 19,9 | 17,9 | 18 | 18.9 | 23.9 | 21.8 | | Weekly Maximum | 24 | 27 | 30 | 26 | 31 | 30 | 21 | 24 | 21 | 19 | 21 | 31 | 31.6 | | EFFLUENT TSS (mg/L) | | | | | | 1 | 1 | | | i | | | ļ | | | 1 | | | | | I | l | | | l | l | | 40.0 | | Average | 8,6 | 15,7 | 17.5 | 18.1 | 10.2 | 14,4 | 15.1 | 15,6 | 14 | 8.6 | 11.4 | 12.7 | 13.6 | | Wookly Maximum | 10 | 25 | 27 | 32 | 13 | 18 | 22 | 18 | 19 | 10 | 13 | 20 | 32.0 | | EFFLUENT BOD (lbs/day) | | | | [| | Ī | 1 | | ł | İ | | | 1 | | | | | | | | | | | | | .: | l l | | | Average | 13,060 | 19,352 | 21,015 | 20,678 | 19,139 | 18,248 | 16,B82 | 20,250 | 14.096 | 12,530 | 11,298 | 17,217 | 16,981 | | Weekly Maximum | 16,379 | 23,268 | 31,554 | 31,798 | 21,498 | 32,026 | 25,608 | 26,495 | 17,371 | 17,259 | 15,445 | 24,883 | 32,026 | | EFFLUENT TSS ((bsMay) | l i | | | | | i | | | ŀ | [| | | | | Average | 5,572 | 40.000 | 45 507 | 49.000 | | | | i | 1 | ۰ | 7 797 | 0.126 | 11,369 | | | | 12,636 | 15,097 | 17,900 | 6,818 | 11,942 | 10,008 | 16,301 | 11.151 | 6,094 | 7,727 | 9,125 | | | Westly Maximum | 6,824 | 21,544 | 28,398 | 39,138 | 9,014 | 19,216 | 26,827 | 19,872 | 15,717 | 9,083 | 9,561 | 18,053 | 39,136 | | EFFLUENT CL2 (mg/L) | 1 | | | | | | | | İ | 1 | | [| | | Аустяво | 0.48 | 0.47 | 0.46 | 0,48 | 0.48 | 0.48 | 0.48 | 0.48 | 0.47 | 0.49 | 0.49 | 0.49 | 0.48 | | Maximum | | | | | | | | | | 0.5 | | 0.45 | 0.60 | | MAXIMUM | 0.5 | 0.5 | 0,5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | <u> </u> | 0.5 | - 0.5 | 0.50 | | EFFLUENT COLIFORM (co9100-mi) | 1 | | | | | l | | ŀ | | 1 | l | [| 1 | | Average (Gen) | 1 3 | 3 | 7 | 5 | 5 | 21 | 6 | | 24 | 10 |] 3 | 3 | i a | | | | | | | | | | I | | | 1 10 | 12 | 570 | | Weekly Maximum (Geo) | 20 | 10 | 73 | 22 | 38 | 101 | 40 | 27 | 570 | 235 | 10 | <u>!</u> 2 | 310 | | EFFLUENT pM (su) | 6.57 | 6.64 | 0,79 | 6.67 | 6.74 | 6.8 | 6.68 | 6.74 | 6.8 | 6.83 | 6,79 | 6.83 | 1 | | Minimum | 6.81 | 8.97 | 7,04 | 6.87 | | 6,94 | 6.79 | 6.85 | 6.92 | 7.03 | 7,01 | 6,93 | 6,79 | | | 0.01 | 0.97 | 7,04 | 0.01 | 6.81 | P ^{HL, CO} | e.ra | 9.03 | 9,82 | 1 ".44 | 1 , | | 0.00 | | Maximum | | | | | | | | - | | | | | | | DISPOSED SLUDGE (dry tons) | <u> </u> | l | ļ | | | | | | I | ŀ | l | | | | | 1 | 45.0 | 24.7 | 29.3 | 29.7 | 18.5 | 21.2 | 18,8 | 14.3 | 27.5 | 24.1 | 18.0 | 22.93 | | Avorage per day | 20.2 | 19,0 | | | | | | | | | 772.8 | 557.1 | 8,069 | | Total | 625,51 | 522.0 | 767.1 | 679.2 | 919,8 | 556.7 | 658.2 | 581,3 | 427.5 | 851.8 | 178.0 | 337.7 | 2,30,5 | | RAINFALL (Inches) |] | ŀ | | | | | | | | | | | 1 | | | l 1 | 4.55 | 6.62 | | 7.00 | 4.42 | 14.8 | 17.12. | 4.57 | 0.25 | 1,83 | 4.91 | 75.69 | | TOTAL | 1,91 | 4,48 | 0.02 | 11,11 | 3.69 | 4.74 | 14.5 | 17.16. | 1 43/ | 9.23 | 1,047 | 7.7 | | # SEWERAGE AND WATER BOARD OF NEW ORLEANS ANNUAL REPORT 2012 - FOR THE CALENDAR YEAR ENDING DECEMBER 31, 2012 SEWER TABULATION NUMBER 1 SEWER LINES AND MANHOLES IN THE SYSTEM AS OF DECEMBER 31, 2012 #### SEWER LINES DISCARDED AND INSTALLED IN 2012 | | DESTROYED OR | | REMAINING IN | REMAINING IN | |--------------|--------------|----------|------------------|------------------| | ORIGINAL | ABANDONED | BUILT | THE SYSTEM | THE SYSTEM | | CONSTRUCTION | IN 2012 | IN 2012 | AS OF 12/31/2012 | AS OF 12/31/2012 | | (FEET) | (FEET) | (FEET) | (FEET) | (MILES) | | 8,021,533.6 | 79,198.0 | 81,635.6 | 8,023,971.2 | 1,519.692 | #### SEWER MANHOLES REMOVED AND INSTALLED IN 2012 | ORIGINAL | REMOVED | BUILT | REMAINING IN THE SYSTEM | |--------------|---------|---------|-------------------------| | CONSTRUCTION | IN 2012 | IN 2012 | AS OF 12/31/2012 | | 22,977 | 4 | 10 | 22,983 | #### DETAILS OF SEWER LINES AND SEWER MANHOLES INSTALLED (CONSTRUCTED) IN 2012 | ITEMS | BOARD FUNDED | BY OTHERS | TOTAL FEET | TOTAL MILES | | | | |---------------------------------------|--------------|-----------|--------------|------------------|--|--|--| | 6" P.V.C. | 13,396.8 | 1,111.0 | 14,507.8 | 2.748 | | | | | 8" DUCTILE IRON | 0.0 | 16.0 | 16.0 | 0.003 | | | | | 8" P.V.C. | 61,842.6 | 823.6 | 62,666.2 | 11.869 | | | | | 10" P.V.C. | 1,618.0 | 340.0 | 1,958.0 | 0.371 | | | | | 12" P.V.C. | 873.0 | 0.0 | 873.0 | 0.165 | | | | | 15" P.V.C. | 581.0 | 0.0 | 581.0 | 0.110 | | | | | 18" P.V.C. | 556.0 | 0.0 | 556.0 | 0.105 | | | | | 21" P.V.C. | 321.6 | 0.0 | 321.6 | 0.061 | | | | | 24" P.V.C. | 0.0 | 147.0 | 147.0 | 0.028 | | | | | 27" P.V.C. | 9.0 | 0.0 | 9.0 | 0.002 | | | | | TOTAL SEWER LINES CONSTRUCTED IN 2012 | 79,198.0 | 2,437.6 | 81,635.6 | 15.461 | | | | | | | | | | | | | | SEWER MANHOLES | BOARD FUNDED | BY OTHERS | TOTAL MANHOL | ES BUILT IN 2012 | | | | | CONSTRUCTED IN 2012 | 8 | 2 | 10 | | | | | ## 1V-3 #### SEWERAGE AND WATER BOARD OF NEW ORLEANS #### Annual Report 2012 - For the Calendar Year Ending December 31, 2012 #### SEWER TABULATION NUMBER 2 #### LENGTH OF SEWER LINES OF EACH SIZE AND MATERIAL DISCARDED, BUILT, AND NOW REMAINING IN THE SYSTEM | SEZE & MATERIAL OF
SEWER | TOTAL LENGTH IN
SYSTEM AS OF
12/31/2011 | DESTROYED OR
ABANDONED IN
2012 | BUILT EN 1012 | NOW REMAINING BY
THE SYSTEM AS OF
12/31/2011 | |-----------------------------|---|--------------------------------------|---------------|--| | 72" Steel | 29,182 4 | | | 29,182.4 | | 64° Steel | 9,061.9 | | | 9,961.9 | | 66" Steel | 28,979.7 | | | 28,979.7 | | 66° Consrete | 13,740.7 | | | 13,740.7 | | 60° Steel | 2,577.7 | | | 2,517,2 | | 60° Concrete | 722.8 | | | 722 8 | | 57º Concrete | 1,766.8 | | | 1,766.8 | | 54" Steel | 44,014.5 | | | 44,014,5 | | 54° Concrete | 7,030 4 | | | 7,030.4 | | 51° Concrete | 755 9 | | | 755.9 | | 50° Steet | 135,0 | | | 135.0 | | 48° Steel | 21,147.2 | | | 21,147.2 | | 48" Concrete | 10,127.6 | | | 10,127.6 | | 48° Fiberglass Reinforced | [0,900,2 | | | 10,900 3 | | 48° P.V.C. | 3,665.4 | | | 3,663.4 | | 45° Concrete | 3,048,4 | | | 3,048.4 | | 42° Steel | 3,580 2 | | | 3,580.2 | | 42° Concrete | 19,121,2 | | | 19,121,2 | | 19° Brick | 132.0 | | | 832.8 | | 19" Concrete | 4,410.6 | | | 4,4106 | | 36° Varified Clay | 2,219,1 | | | 2,239.1 | | 36° Cast Inpo | 43 [.0] | | | 431.0 | | 36" Steel | 562,6 | | | 562.6 | | 36° Pretressed Concrete | 11,273.0 | | | 11,273.0 | | 36" Reinforced Contrete | 9,192 7 | | | 9,392,7 | | 36° P.V.C. | 10,950.0 | | | 10,950.0 | | 33° Brick | 3,150 4 | | | 3,150,4 | | 33° Vitrified Clay | 562.3 | | | 1623 | | 13" Reinforced Concrete | 1,381,4 | | | 1,361,4 | | 30° Brick | 2,763.0 | | | 2,763.0 | | 30" Visrified Clay | 11,731.2 | | | 11,732.2 | | 30° Cest iron | 4,105.9 | | | 4,305.9 | | 30° Steel | 3,535.2 | | | 3,535,2 | | 16° Prestressed Concrete | 481.0 | | | 484.0 | | 30" Reinforced Concrete | 33,920.5 | | | 33,920,5 | | 30" Fiberglass Reinforced | 16,400.0 | | | 16,400,0 | | 30° P.V.C. | 996.0 | | | 996.0 | | 27° Vauilled Clay | 24,449.4 | 90 | | 24,440,4 | | 27° Reinforcesi Concrete | 13,390,4 | | | 13,396,4 | | 27 P.V.C. | 3.177.9 | | 9.0 | 3,180.0 | | 24" Vitrified City | 31,572.2 | | 3.0 | 31,572.2 | | 24° Cast Iron | 16,269.2 | | | 16,269.2 | | 24° Ductile Iron | 619,0 | | | 619.0 | | SIZE & MATERIAL OF
SEWER | TOTAL LENGTH IN
SYSTEM AS OF
12/31/2011 | DESTROYED OR
ABANDONED IM
2012 | BUILT IN 2412 | NOW REMAINING IN
THE SYSTEM AS OF
12/31/2012 | |-----------------------------|---|--------------------------------------|---------------|--| | 24° Steel | 87.0 | | | 270 | | 24" Reinforced
Concrete | 26,569.0 | | | 26,569.0 | | 24" Ashestos Cement | 4,924.2 | | | 4,924.1 | | 24" P V.C. | 5,770.6 | | 147.0 | 5,917,6 | | 11" Reinformed Connecto | 11,559.7 | 321,6 | | 11,234.1 | | 21" P.V.C. | 4,799.4 | | 321 6 | 5,120 0 | | 20" Ductile Iron Pipe | 2,135.2 | | | 2, <u>135,2</u> | | IET P V.C | 17,589.8 | | 556.0 | 18,4458 | | 16" Steel | 120,0 | | | 120 0 | | 16" Asbestos Cement | 28,460.9 | | | 28,460 9 | | 16" P.V.C. | 2,747.2 | | | 2,747.2 | | 15" Vitritied Ctay | 100,481.9 | | | 100,481.9 | | 15° P.V.C. | 12,257.9 | | 581.0 | 12,838.9 | | 15" Plastic Truss | 1,766.8 | | | 1,765,8 | | 12" Vissified Clay | 110,055.0 | | | 110,055,1 | | 12" P.V.C. | 64,574.9 | | 873.0 | 65,447.9 | | 10° Visified Clay | 164,091.0 | 490,1 | , | 163,600.9 | | (O" Steel | 130.0 | | | 130,0 | | ro- Concrete | 51,280.3 | 389.2 | | 50,891.1 | | 10° Aubestos Cement | 4,356,2 | | | 4,356.2 | | 10° P.V.C. | 125,397.8 | | 1,958.0 | 127,355.8 | | Mr Plassic True | 5,214.5 | 231.0 | | 4,913,5 | | R° Terra Cotta | 336,510,5 | 11,501,9 | | 121,008,6 | | 8° Visified Clay | 4,298,824.6 | SR_597.5 | | 4,240,227.1 | | R" ('Ad Iron | 32,210 2 | | | 32,710,2 | | A" Dustile from | 748.7 | | 160 | 764 7 | | 8° Concrete | 280,700,6 | 3,733.6 | | 276,967.0 | | 8" Ashestos Cement | 3,887.9 | | | 3,887.9 | | F P.V.C. | 433,544.0 | 766 \$ | 62,666,2 | 495,443.7 | | 8° Plastic Trass | 68,643.3 | 504.8 | | 68,138.5 | | 8 Plastic | 700,781,4 | 929.5 | | 699,851.9 | | 6" Terra Corta | 931.5 | | | 973.5 | | 6° Vitrified Chry | 83,813.5 | | | E3,813.S | | 6" Clut Iron | 4,261,4 | | | 4,204,4 | | 6" Asbestos Cement | 4,493.9 | | | 4,493.9 | | 6°P.V.C. | 229,343,4 | | 14,507.8 | 243,451,2 | | 6" Plastic Trust | 5,874.1 | 621.8 | | 5,252.3 | | 6" Plastic | 365,977,8 | 1,101,5 | | 364,876.3 | | 4° Cast hou | 874.2 | | | 874.3 | | 4" Ductile Iron | 180.4 | | | 180,4 | | 4" P.V.C. | 6,836.9 | · | | 6,836.9 | | 4° Phetic | 126.0 | | | 125.0 | | | | | 44 614 6 | 1,029,973.2 | | Total Linear Peet | 4,021,533.6 | 79,(98,0 | 81,635,6 | 1 4,023,971.6 | # SEWERAGE AND WATER BOARD OF NEW ORLEANS ANNUAL REPORT 2012 - FOR THE CALENDAR YEAR ENDING DECEMBER 31, 2012 WATER TABULATION NUMBER 1 #### WATER LINES, MANHOLES, VALVES, AND FIRE HYDRANTS IN THE SYSTEM AS OF DECEMBER 31, 2012 #### WATER LINES DISCARDED AND INSTALLED IN 2012 | | | | | 7.08 | |--------------|--------------|----------|------------------|------------------| | | DESTROYED OR | | remaining in | REMAINING IN | | ORIGINAL | ABANDONED | BUILT | THE SYSTEM | THE SYSTEM | | CONSTRUCTION | IN 2012 | IN 2012 | AS OF 12/31/2012 | AS OF 12/31/2012 | | (FEET) | (FEET) | (FEET) | (FEET) | (MILES) | | 8,431,258.8 | 9,978.4 | 20,831.8 | 8,442,112.2 | 1,598.885 | #### WATER MANHOLES REMOVED AND INSTALLED IN 2012 | ORIGINAL | REMOVED | BUILT | REMAINING IN THE SYSTEM | |--------------|---------|---------|-------------------------| | CONSTRUCTION | IN 2012 | IN 2012 | AS OF 12/31/2012 | | 30,150 | 12 | 56 | 30,194 | #### WATER VALVES REMOVED AND INSTALLED IN 2012 | ORIGINAL | REMOVED | INSTALLED | REMAINING IN THE SYSTEM | |--------------|---------|-----------|-------------------------| | CONSTRUCTION | IN 2012 | IN 2012 | AS OF 12/31/2012 | | 29,472 | 24 | 73 | 29,521 | #### FIRE HYDRANTS REMOVED AND INSTALLED IN 2012 | ORIGINAL | REMOVED | INSTALLED | REMAINING IN THE SYSTEM | |--------------|---------|-----------|-------------------------| | CONSTRUCTION | IN 2012 | IN 2012 | AS OF 12/31/2012 | | 23,045 | 24 | 57 | 23,078 | #### DETAILS OF WATER LINES, MANHOLES, VALVES, AND FIRE HYDRANTS INSTALLED (CONSTRUCTED) IN 2012 | items | BOARD FUNDED | BY OTHERS | TOTAL FEET | TOTAL MILES | | | |---------------------------------------|--------------|-----------|-------------------|-----------------------|--|--| | 2" P.V.C. | 64.0 | 404.0 | 468.0 | 0.089 | | | | 4" DUCTILE IRON | 24.0 | 53.0 | 77.0 | 0.015 | | | | 4* P.V.C. | 2,528.1 | 172.4 | 2,700.5 | 0.511 | | | | 6" DUCTILE IRON | 12.8 | 42.8 | 55.6 | 0.011 | | | | 6" P.V.C. | 60.3 | 350.8 | 411.1 | 0.078 | | | | 8" DUCTILE IRON | 1,011.0 | 589.8 | 1,600.8 | 0.303 | | | | 8" P.V.C. | 7,409.0 | 3,473.5 | 10,882.5 | 2.061 | | | | 12" DUCTILE IRON | 203.0 | 583.5 | 786.5 | 0.149 | | | | 12" P.V.C. | 1,759.8 | 308.0 | 2,067.8 | 0.392 | | | | 20" DUCTILE IRON | 0.0 | 663.0 | 663.0 | 0.126 | | | | 30" P.V.C. | 0.0 | 1,119.0 | 1,119.0 | 0.212 | | | | TOTAL WATER LINES CONSTRUCTED IN 2012 | 13,072.0 | 7,759.8 | 20,831.8 3,945 | | | | | | | | | | | | | WATER MANHOLES | BOARD FUNDED | BY OTHERS | TOTAL MANHOI | LES BUILT IN 2012 | | | | CONSTRUCTED IN 2012 | 36 | 20 | | 56 | | | | | | | | | | | | WATER VALVES | BOARD FUNDED | BY OTHERS | TOTAL WATER VALY | ES INSTALLED IN 2012 | | | | INSTALLED IN 2012 | 52 | 21 | | 73 | | | | · | | | | | | | | FIRE HYDRANTS | BOARD FUNDED | BY OTHERS | TOTAL FIRE HYDRAN | ITS INSTALLED IN 2012 | | | | INSTALLED IN 2012 | | | | | | | #### ANNUAL REPORT 2013 - FOR THE CALENDAR YEAR ENDING DECEMBER 31, 2012 #### WATER TABULATION NUMBER 1 Length of water lines of each size and material, number of valves of each size, both gate and check, originally installed, the quantities discarded or built, and the quantities now remaining in the distribution system | SIZE MATERIAL TOTAL LINCH DESTROYED OR NO PERMANDONED IN BUILT 18 102 | · | | | TER LINES | | OICI, AND THE QUI | |--|-------------|---------------------|------------------------------|------------------------------|--|---------------------------------------| | Section Sect | SIZE | MATERIAL | TOTAL LENGTH
IN SYSTEM AS | DESTROYED OR
ABANDONED IN | BL][7' IN 2012 | in the system | | 101 Sted Pipe | 54* | Contrete Pipe | | | | | | See Pige 4,982.5 4,982.5 4,982.5 4,982.5 4,982.5 4,982.5 4,982.5 4,982.5 4,982.5 4,982.5 4,982.5 4,982.6 4 | 501 | Steel Pips | \$3,484,8 | | | \$8,464.0 | | 49/25 Construct Pipe | 481 | Cast Iron Pipe | 12,759.3 | | | 12,759,3 | | 13.20 Cast free Pipe | 48" | Steel Pipe | | | | | | Construct Pipe | | | | | | | | 1.00
1.00 | | | | | | | | 196 Cass Prop. 4,533.3 4,533.3 5,533.4 15,761.2 15,7 | | | | | | | | 100 | | | | | | | | 190 Consette Figs 27,374.5 29,214.5 29,740.1 39.7 Penglamand Converte 675.6 | | | 7 | | | | | 190 Pendinaned Correctio 675.0 1,100.0 57.100.1 1,100.0 1,100 | | | | | | | | 207 Dueslis Iren Pipe | | | | | | | | 19,803.1 | | | 60,840,1 | 1,100.0 | | | | 197 Concrete Pipe 72,724.2 72,124.2 | 30* | Ductile Iron Pipe | 35,0 | | | 35.0 | | 100 Prestreind Concrete 10,654.4 36,54.4 36,54.4 300 3.00
3.00 | 30, | Steel Pipe | 19,863.1 | | | 19,463.1 | | 100 Reinforced Converts 3,919.6 3,919. | | | | | | | | 100 P.V.C. Pipe | | | | | | | | 24° Cast Iron Pipe 30,480.2 35,480.2 36,480.2 34,082.5 4,082.5 4,082.5 4,082.5 4,082.5 21° P.V.C. Pipe 10,270.5 10,270.5 10,270.5 22° Cast Iron Pipe 91,599.1 650.0 91,269.1 20° Doctile Iron Pipe 18,212.1 663.0 13,473.1 20° Concrete Pipe 18,755.8 18,755.8 18,755.8 212.5 20° Preservented Concrete 212.5 212.5 212.5 22° Aubuston Coment 12,688.0 12,689.0 12,689. | D | | | | | | | 24° Constem Pipe | | | | | 1,119,0 | | | 20° P.V.C. Pipe | | | | | | | | 20° Dorolla Tron Pipe 91,999.1 650.0 91,349.1 20° Dorolla Tron Pipe 18,212.1 668.6 13,878.1 20° Concrete Pipe 18,755.8 18,795.8 21° Pravirosand Concrete 212.5 212.5 20° Asbeston Carment 12,688.0 12,688.0 18° Reinferced Concrete 970.5 970.5 18° Reinferced Concrete 970.5 970.5 19° Cast Iron Pipe 112,482.1 112,482.1 12,481.1 16° Dureile Iron Pipe 3,273.3 3,277.3 3,277.3 16° Concrete Pips 3,681.5 5,681.6 6,542.2 66,542 | | | | | | | | 20" Doralle Iron Pipe 18,272.1 663.2 13,075.1 20" Constrée Pipe 18,755.6 13,075.6 20" Preservested Concrete 222.5 2713.5 20" Absteste Cement 12,685.0 12,686.0 18" Reinforced Concrete 270.5 970.5 18" Reinforced Concrete 270.5 970.5 19" Cept Iron Pipe 117,482.1 117,482.1 117,482.1 16" Durille Iron Pipe 3,277.3 3,727.3 16" Converte Pipe 3,581.6 5,681.6 5,681.6 16" Asheston Cement 66,344.2 66,344.2 66,344.2 16" P.V.C. Pipe 10,577.4 10,577.4 15" Reinforced Concreta 1,069.3 10,692.1 12" Casa Iron Pipe 756,174.9 542.8 799,502.1 12" Casa Iron Pipe 17,674.6 786.3 18,461.1 12" Steef Pipe 1,272.9 1,272.9 1,272.9 12" Asheston Cement 361,521.7 361,521.7 12" P.V.C. Pipe 191,224.2 2,657.8 191,322.0 12" P.V.C. Pipe 191,224.2 2,657.8 191,322.0 12" Casa Iron Pipe 10,356.7 85.0 10,271.7 10" Duodite Iron Pipe 610.0 610.0 610.0 10" Asheston Cement 12,761.6 12,761.6 12,761.6 10" P.V.C. Pipe 4,229.0 4,269.0 4,269.0 4" Asheston Cement 10,48,560.8 3,3,441.6 1" Asheston Cement 1,048,560.8 4,347.7 1,042.3 4" P.V.C. Pipe 557,912 10,882.5 548,801.7 4" Asheston Cement 1,048,560.8 4,347.7 1,042.3 4" P.V.C. Pipe 12,135.5 12,006.5 2,005.0 4" Asheston Cement 1,048,560.8 4,347.7 1,042.3 4" P.V.C. Pipe 12,306.5 13,006.5 13,006.5 5" Casa Iron Pipe 12,385.6 4,347.7 1,042.3 1,042.3 4" P.V.C. Pipe 12,301.1 2,700.5 15,001.8 4" P.V.C. Pipe 12,301.1 2,700.5 15,001.8 4" P.V.C. Pipe 12,301.1 2,700.5 15,001.8 4" P.V.C. Pipe 13,301.1 2,700.5 15,001.8 4" P.V.C. Pipe 13,301.1 2,700.5 15,001.8 4" P.V.C. Pipe 13,301.1 2,700.5 15,001.8 4" P.V.C. Pipe 13,301.1 2,700.5 15,001.8 4" P.V.C. Pipe 13,301.1 2,700.5 15,001.8 4" P.V.C. Pi | | | | | | | | 207 Concrete Pipe 18,7558 14,7558 12,7558 207 Preservant Concrete 212.5 212. | * | | | | | | | 20° Preservested Concrete 212.5 212.5 212.5 22° Aubeston Cerment 12,685.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.0 12,688.1 12,482.1 12,482.1 13,482.1 14,482.1
14,482.1 14,482. | - | | | | | | | 18' Reinforced Concrete 970.5 970.5 970.5 19' Cast Iron Pipe 117,482.1 117,482.1 117,482.1 18,481.1 18,481.1 18,482.1 18,481.1 18,482.1 18,482.1 18,482.1 18,482.1 17,482.1 17,482.1 18,482.1 | | | | | | | | 10° Cast from Fips | 20" | Ashestos Cement | 12,668 0 | | | 12,618,0 | | 16' Dureille Iron Fipe 3,27.3 3,727.3 5.6' Converte Fipe 5,681.6 5,681.6 5,681.6 6.7 16' Arteston Cement 66,344.2 | 18" | Reinforced Concrete | 970 5 | | <u> </u> | 970.5 | | 16° Construct Pips 5,681.6 5,681.6 5,681.6 16° Astestos Coment 66,344.2 66,344.2 66,344.2 66,344.2 116° P. V.C. Pips 10,577.4 110,57 | | | | | | | | 16" Asheston Cement 66,344.2 66,344.2 16" P.V.C. Pipe 10,577.4 10,577.4 10,577.4 10,577.4 10,577.4 10,577.4 10,577.4 10,577.4 10,577.4 10,577.4 10,577.4 10,577.4 10,577.4 10,577.4 10,577.4 12" Steaf from Pipe 76,114.9 542.8 795,522.1 12" Steaf from Pipe 12,514.6 786.5 18,416.1 12" Asheston Coment 361,521.7 261,521.7 261,521.7 12" P.V.C. Pipe 191,214.2 2,069.8 193,282.0 10.2 1 | - | | | | | | | 164 P. V.C. Pipe | | | | 1 | | | | 15" Reinforted Cenoreta 3,069.3 1,069. | | | | | | | | 12" Cast iron Pipe | | | | | - | | | 12" Duesile Iron Pipe | | | | | | | | 12" Steel Pipe | | | | | | | | 12" Asbestos Coment 361,521.7 261,521.7 12" P. V. C. Pipe 191,214.2 2,057.8 193,282.0 10.271.7 10" Cust Isan Pipe 610.0
610.0 61 | | | | | | | | 10* Cast lean Fige 10,356.7 85.0 10,271.7 10* Ductifa Iron Pipe 610.0 610.0 10* Asbestos Coment 12,763.6 12,763.6 12,763.6 10* P. V.C. Pipa 4,289.0 4,289.0 4,289.0 8* Cast fron Pipe 136,999.9 727.8 136,272.1 8* Ductifa Iron Pipe 32,464.8 1,606.8 33,741.6 8* Asbestos Coment 711,693.9 274.5 771,421.4 8* P. V.C. Pipe 557,919.2 10,882.3 569,801.7 8* P. Sarut Pipa 318,006.5 318,036.5 318,036.5 6* Cast fron Pipa 2,698,555.4 2,250.6 2,695,304.8 6* Ductifa Iron Pipa 21,980.1 55.6 22,005.7 6* Asbestos Coment 1,048,580.8 4,347.7 1,004,203.1 6* P. V.C. Pipa 390,393.5 411,1 390,804.6 6* Plastifa Pipa 121,383.5 412,885.5 4* Cast Iron Pipe 18,683.6 318,986.6 6* Plastifa Pipe 18,683.6 77,0 2,171.6 4* Asbestos Coment 29,685.8 29,085.8 4* P. V.C. Pipa 12,301.3 2,700.5 15,001.8 4* Plastifa Pipo 3,237.1 3,237.1 3* Cast Iron Pipa 19,233.9 19,332.7 4* Cast Iron Pipa 19,233.9 19,332.7 5* 6* Cast Iron Pipa 19,233.9 19,332.7 7* Cast Iron Pipa 19,233.8 19,336.5 19,336.5 8* Cast Iron Pipa 19,233.9 19,332.7 8* Cast Iron Pipa 19,233.9 19,332.7 9* 10,882.3 10,882.3 10,882.3 10,882.3 1* Steel Pipa 19,483.5 10,482.1 | | | 361,521.7 | | | 361,521.7 | | Decide from Pipe | 12" | P.V.C. Pipe | 191,214.2 | | 2,057 8 | 193,282.0 | | 10° Asbestos Comen | 104 | Cast from Pipe | 10,356.7 | B5.0 | | 10,271.7 | | 10° P.V.C. Pipe | | | | | | | | 8" Cast Iron Pipe 176,999.9 727.8 136,272.1 8" Duetile Iron Pipe 32,445.8 1,600.8 33,741.6 8" Asbestos Cemen; 711,699.9 274.5 711,422.4 8" P.V.C. Pipe 557,919.2 10,882.5 558,801.7 8" Paste Pipe 318,036.5 318,036.5 6" Cast Iron Pipe 2,698,555.4 2,250.6 2,698,304.8 6" Duetile Iron Pipe 21,980.1 55.6 22,035.7 6" Asbestos Cemen; 1,048,580.8 4,347.7 1,044,233.1 6" P.V.C. Pipe 390,393.5 411.1 390,804.6 6" Plastic Pipe 121,385.5 121,385.5 121,385.5 4" Cast Iron Pipe 18,583.6 77.0 2,171.6 4" Asbestos Cement 29,685.8 29,085.8 29,085.8 4" P.V.C. Pipe 12,301.1 2,700.5 15,001.8 4" Plastic Pipe 3,237.1 3,207.1 2" Cast Iron Pipe 3,237.1 3,267.7 3,361.7 2" Cast Iron Pipe 9,620.0 9,620.0 2" P.V.C. Pipe 9,620.0 9,620.0 2" F.V.C. Pipe 9,620.0 9,620.0 2" F.V.C. Pipe 1,546.6 5,346.6 5,346.6 | _ | | | | | | | B | | | | | 1 | | | 8" Abbertus Cemen; 711,695 9 274 5 711,621.4 8" P.V.C. Pipe 557,919 2 10,882.5 564,801.7 8" Piasti Pipa 318,036.5 318,036.5 318,036.5 6" Cast ban Pipa 2,698,555.4 2,250.6 2,698,304.8 6" Duestie Iron Pipa 21,980.1 55.6 22,035.7 6" Abbertus Cement 1,048,580.8 4,347.7 1,044,233.1 6" P V C Pipa 390,393.5 411,1 390,804.6 6" Plastic Pipe 121,385.5 121,285.5 121,285.5 4" Cast Iran Pipe 18,682.6 77.0 2,171.6 4" Duestie Iran Pipe 2,094.6 77.0 2,171.6 4" Abbestos Cement 29,085.8 29,085.8 4" P.V.C. Pipe 12,301.1 2,700.5 15,001.8 4" Plastic Pipe 3,237.1 3,237.1 3,237.1 2" Cast Iran Pipe 19,233.9 19,332.9 19,332.7 2" Galvantred Pipe 3,640.0 9,620.0 9,620.0 2" F.V.C. Pipe 26,461.4 458.0 76 | | | | | | | | 8° P.V.C. Pipe 557,919.2 10,882.5 568,801,7 8° Piasur Pipa 318,036.5 318,036.5 6° Cast has Pipa 2,698,555.4 2,250.6 2,695,304.8 6° Duetile fron Pipa 21,980.1 55.6 22,035.7 6° P.V.C. Pipa 390,393.5 411,1 390,804.6 6° Plasto Pipa 121,385.5 121,385.5 121,385.5 4° Cast Jran Pipe 18,682.6 77,0 2,171.6 4° Aubestor Cornect 29,085.8 29,085.8 29,085.8 4° P.V.C. Pipa 12,301.1 2,700.5 15,001.8 4° Plastic Pipa 12,301.1 3,277.1 2° Cast Jran Pipa 3,237.1 3,277.1 2° Cast Jran Pipa 14,301.7 3,361.7 2° Cast Jran Pipa 3,237.1 3,277.1 2° Cast Jran Pipa 3,237.1 3,277.1 2° Cast Jran Pipa 3,237.1 3,277.1 2° Cast Jran Pipa 3,237.1 4,270.5 15,001.8 4° Plastic Pipa 3,361.7 3,361.7 2° Cast Jran Pipa 19,233.9 19,323.9 2° Galvastred Pipa 9,620.0 9,620.0 2° P.V.C. Pipa 2,640.1 468.0 76,993.4 1° Stee Pipa 5,346.6 5,466.1 | | | | | | | | 8° Piaste Pipa 318,036.5 6° Cast ban Pipa 2,698,555.4 2,250.6 2,698,308.8 6° Duetile Iron Pipa 21,980.1 55.6 22,035.7 6° Alburgo Comani 1,048,580.8 4,347.7 1,044,233.1 6° P V C Pipa 390,393.5 411.1 390,280.6 6° Plastic Pipe 121,385.5 121,285.5 122,285.5 4° Cast Iran Pipe 18,583.6 18,986.6 18,986.6 4° Duetile Iran Pipe 2,694.6 77.0 2,171.6 4° Asbestos Coment 29,085.8 29,085.8 4° P.V.C. Pipe 12,308.3 2,700.5 15,001.8 4° Plastic Pipe 3,237.1 3,277.1 3,237.1 2° Cast fron Pipa 19,233.9 19,323.9 19,323.9 2° Galvastred Pipa 9,620.0 9,620.0 2,620.0 2° F.V.C. Pipe 25,467.4 468.0 76,993.a 1° Stee Pipe 5,346.6 5,346.6 5,346.6 Total Llacar Feat 8,483,258.8 9,978.4 20,831.8 8,482,113.2 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | 6° Cast han Pipe 2,638,5554 2,250.6 2,698,503.8 6° Duetile Iron Pipe 21,980.1 55.6 22,005.7 1,044,233.1 6° P V C Pipe 390,393.5 411,1 390,804.6 6° Plastic Pipe 121,385.5 121,38 | | | | | i | | | 61 Duesile Iron Pips 21,980 1 55.6 22,005.7 61 Ashanos Comeni 1,048,580.8 4,347.7 1,044,233.1 61 P V C Pipe 390,393.5 411,1 390,804.6 61 Plastic Pips 121,385.5 121,385.5 62 Cast Iron Pips 18,583.6 77.0 2,171.6 63 Duesile Iron Pips 2,094.6 77.0 2,171.6 64 Ashanos Coment 29,085.8 29,085.8 65 P.V.C. Pips 12,301.1 2,700.5 15,001.8 66 Princip Pips 3,237.1 3,237.1 7 Cast Iron Pips 19,323.9 19,323.9 7 Galvanized Pips 9,630.0 9,630.0 7 P.V.C. Pips 9,630.0 9,630.0 7 P.V.C. Pips 9,640.4 468.0 76,993.4 7 Stee Pips 9,540.6 5,346.6 7 Stee Pips 5,346.6 5,546.6 | | | | | | | | 6" P V C Pipe 390,393.5 411,1 390,804.6 6" Planto Pipe 121,383.5 121,285.3 4" Cast Iron Pipe 18,688.6 77,0 2,171.6 4" Asbestos Cement 29,085.8 29,085.8 4" P.V.C. Pipe 12,301.3 2,700.3 85,002.8 4" Plantic Pipe 3,237.1 3,237.1 3" Cast Iron Pipe 3,356.7 3,366.7 2" Cast Iron Pipe 19,232.9 19,332.9 2" Galvantred Pipe 9,620.0 9,620.0 2" P.V.C. Pipe 25,461.4 468.0 76,993.4 1" Steel Pipe 5,346.6 5,346.6 | 6* | | | | | | | 61 Plasto Pire 121,3855 121,285.5 42 Cast Iran Pipe 18,988.6 18,988.6 43 Ductile Iran Pipe 2,694.6 77.0 2,171.6 44 Asbestos Cement 29,085.8 29,085.8 45 P.V.C. Pipe 12,301.3 2,700.5 15,001.8 46 Plastic Pipe 3,237.1 3,207.1 47 Odivertinol Pipe 3,237.1 3,361.7 48 Cast Iran Pipe 19,233.9 19,323.9 49 Galvantred Pipe 9,620.0 9,620.0 40 P.V.C. Pipe 25,407.4 468.0 76,993.4 41 Steel Pipe 5,346.6 5,346.6 40 Total Linear Feat 8,481,258.8 9,978.4 20,831.8 8,442,113.2 | 61 | Ashanse Cement | | | | 1,044,233.1 | | 4" Cast Iran Pipe 18,983.6 18,985.6 4" Ductile Iran Pipe 2,694.6 77.0 2,171.6 4" Asbestos Cement 29,085.8 29,085.8 29,085.8 4" P.V.C. Pipe 12,101.1 2,700.5 15,001.8 4" Plastic Pipe 3,237.1 3,227.1 3,227.1 2" Cast Iran Pipe 19,23.9 19,23.9 19,23.9 2" Galvantred Pipe 9,620.0 9,620.0 2" F.V.C. Pipe 25,461.4 458.0 76,993.A 1" Steel Pipe 5,346.6 5,346.6 5,346.6 Total Linear Feat 8,481,258.8 9,978.4 20,831.8 8,442,113.2 | | | | | 411,1 | 390,804.6 | | a** Ductile Iron Pipe 2,094 6 77.0 2,171.6 4** Asbestos Cerrent 29,085.8 29,085.8 29,085.8 4** P.V.C. Pipe 12,301.3 2,700.5 15,001.8 4** Plastic Pipe 3,237.1 3,237.1 3,237.1 2** Cast Iron Pipe 19,323.9 19,323.9 19,323.9 2** Galvanized Pipe 9,620.0 9,620.0 9,620.0 2** F.V.C. Pipe 25,467.4 468.0 76,993.A 1** Stee Pipe 5,346.6 5,346.6 5,346.6 Total Llazar Feat 8,481,258.8 9,978.4 20,831.8 8,442,113.2 | | | | | | | | 4" Asbestos Cerrent 29,085.8 29,085.8 4" P.V.C. Pipe 12,101.3 2,700.5 15,001.8 4" Plasis Pipo 3,237.1 3,237.1
3,237.1 3" Cast ron Pipe 19,323.9 19,323.9 19,323.9 2" Galvarizad Pipo 9,620.0 9,620.0 9,620.0 2" P.V.C. Pipe 76,467.4 468.0 76,993.4 1" Stec' Pipo 5,346.6 5,346.6 5,346.6 Total Linear Foot 8,431,258.8 9,978.4 20,831.8 6,442,113.2 | | 1 | | | | | | 4" P.V.C. Pipe 12,1013 2,700.5 15.001.8 4" Plasis Pipe 3,237.1 3,237.1 2" Cadvanized Pipe 3,361.7 3,361.7 2" Cast from Pipe 19,323.9 19,323.9 2" Galvanized Pipe 9,620.0 9,620.0 2" P.V.C. Pipe 26,461.4 468.0 76,903.4 1" Stee' Pipe 5,346.6 5,346.6 Total Linear Foot 8,431,258.8 9,978.4 20,831.8 6,442,113.2 | | | | | 77,0 | | | 4* Plasis Pipe 3,237.1 3,237.1 3* Cadvanized Pipe 3,361.7 3,361.7 2* Cast fron Pipe 19,323.9 19,323.9 2* Galvanized Pipe 9,620.0 9,620.0 2* P.V.C. Pipe 26,467.4 468.0 76,993.4 1* Stee' Pipe 5,346.6 5,346.6 Total Linear Foot 8,431,258.8 9,978.4 20,831.8 6,442,113.2 | | | | | | | | 3° Cast ron Pipe 3,361.7 3,361.7 2° Cast fron Pipe 19,323.9 19,323.9 2° Galventred Pipe 9,620.0 9,620.0 2° P.V.C. Pipe 76,467.4 468.0 76,993.a 1° Stec' Pipe 5,346.6 5,346.6 5,346.6 Total Linear Foot 8,431,258.8 9,978.4 20,831.8 6,442,113.2 | | | | | 2,700.5 | | | 2* Cast fron Pipe 19,323.9 19,323.9 2* Galvartized Pipe 9,620.0 9,620.0 2* P.V.C. Pipe 25,463.4 468.0 76,993.4 1* Stee! Pipe 5,346.6 5,346.6 5,346.6 Total Linear Foot 8,431,258.8 9,978.4 20,831.8 6,442,113.2 | ⊩— | | | | | | | 2' Galvarized Pipe 9,620.0 2' P.V.C. Pipe 25,461.4 1' Stec' Pipe 5,346.6 Total Linear Foot 8,431,258.8 9,978.4 20,831.8 6,442,113.2 | | | | | | | | 2' P.V.C. Pipe 76,903,4 1' Size? Pipe 5,346,6 Total Lister Foot 8,431,258,8 9,978,4 20,831,8 6,442,113,2 | 7 | | | | | | | 1' Stec' Pipe 5,346.6 5,345.6 Total Liezar Foot 8.431,258.8 9,978.4 20,831.8 6,442,112.2 | | | | | 461.0 | | | Total Linear Fest 8.431,258.8 9,978.4 20,831.8 8,442,111.2 | _ | | | | | | | Total Miles 1,596.829 1,490 3,545 1,598.885 | Total (| inear Fest | 8,431,258.8 | | | · · · · · · · · · · · · · · · · · · · | | | Total I | Alber | 1,596.829 | 1.496 | 3.945 | 1,598.885 | | VALVES | | | | | | | | | | | |--------|---|--------------------|----------------------|---|--|--|--|--|--|--| | SIZE | Existing in
System as of
L2/31/2011 | REMOVED
IN 2012 | INSTALLED
IN 2012 | Remaining in
System as of
1101/2012 | | | | | | | | 48" | 15 | | | 16 | | | | | | | | 42" | • | | | 4 | | | | | | | | 36" | 18 | | | 18 | | | | | | | | 30" | 65 | 1 | 2 | 66 | | | | | | | | 24' | 39 | | | 39 . | | | | | | | | 30, | 133 | 3 |] | 133 | | | | | | | | 16' | 193 | <u> </u> | | 193 | | | | | | | | 14" |) | | | 3 | | | | | | | | 11' | 2,303 | 4 | 4 | 2,368 | | | | | | | | 10' | 65 | L | | 65 | | | | | | | | 8* | 6,562 | 6 | 33 | 6,591 | | | | | | | | 6 | 12,936 | 1 7 | 19 | 12,948 | | | | | | | | ď | 7,130 | 7 | 14 | 7,137 | | | | | | | | Total | 29,472 | 24 | 73 | 19,511 | | | | | | | ### Table of Rainfall in New Orleans As of December 31, 2012 #### Last Ten Years | | \blacksquare | JANUAR | FEBR | VARY | MAF | ICH I | APF | ar | MA | Υ | Jü | NE I | JU | Ţ. | AUG | ust [| SLPYE | MBER | OCTO | BER | NOVE | KBEA | DECE | MBER | _ > = | K . | |-------------|----------------|---------|--------|------------------|----------------|-------------------|----------------|-------------------|----------------|---------|-----------------|-------------------|----------------|-------------------|----------------|------------------|----------------|-------------------|---------------|-------------------|----------------|-------------------|----------------|-------------------|---------------------------|---------------------| | YEAR
No. | YEA | A HOURT | AMOUNT | TOTAL
TO DATE | AMOUNT | TOTAL
TO DATE | AMOUNT | TOTAL
TO DATE | AMBUNT | TO DATE | AMOUNT | TOTAL
TO DATE | AROUNT | TOTAL
TO DATE | AMOUNT | TOTAL
TD DATE | AMOUNT | TOTAL
TO DATE | AMOUNT | TDTAL
TO DATE | AMGUNT | TOTAL
TO DATE | AMDUNT | TOTAL
TO DATE | ANNUA
BOYTHE
AVERAG | EXCESS C
DEFICIT | | 110 | 100 | 503.4 | 502.84 | 6.20
1.013.33 | 4.05
571.63 | 10.85
1,584.98 | 5 39
530,01 | 16.74
2.121.93 | 2 37
526.24 | 18.56 | 17.79
017.80 | 35 35
3,274,05 | 9.17
712.00 | 49.5Z
3.966.11 | 3.53
643.56 | 49.05 | 2.50
828.92 | 51.55
5.258.58 | 348.70 | 84,79
5,607,29 | 5,01
408,48 | 59.80
6.018.63 | 2.11
512.19 | 61,91
6,528,37 | 5.16 | 2.56 | | 1 '''' | Bry | | | 9,21 | 5,20 | 14.41 | 4.82 | 19.29 | 4.78 | 24.07 | 5.62 | 29 76 | 6.47 | 36.24 | 5.85 | 42.09 | 5.72 | 47.61 | 3.17 | 50.98 | 3.71 | 54.72 | - 66 | 69.35 | | $\overline{}$ | | \vdash | 200 | | | 11,44 | 0.99 | 12.43 | 8.30 | 70 73 | 7.36 | 28.11 | 10.31 | 30 42 | 4.78 | 43.20 | 4.18 | 47.58 | 1.07 | 48,45 | 5,55 | 54 00 | 6.08 | 60.08 | 2.76 | 62.64 | 5.24 | 61.72 | | 111 | tot | | | 17.64 | 5 G4 | 23 26 | 13.69 | 36.97 | 9.70 | 48.67 | 28,10 | | 13.05 | 68,72 | 7,71 | 98.43 | 3.57 | 100.00 | 8.79 | 106.79 | 11,09 | 119 78 | 4 87 | 124 75 | | | | 1 | 87 | 0.0 | 0.18 | 0.10 | 0.05 | 0.71 | 0,12 | 033 | 0.09 | 0.42 | 0.25 | 0.67 | 0.13 | 0,80 | 0.07 | 0.87 | 0.00 | 0.90 | 0.08 | 0.98 | 0.10 | 1.08 | 0.04 | 1.12 | | | | | 200 | 3.6 | 9.03 | 12 66 | 3 86 | 16.54 | 8.48 | 23.02 | 4.01 | 27.03 | 4.29 | 31.32 | 11.62 | 42.94 | 14,55 | 57,49 | 0,66 | 58.35 | 0.06 | 58,41 | 1,23 | | 2.98 | 62.60 | | 60.93 | | 112 |] tot | | | 30.32 | 9.50 | 39.82 | 20.17 | 59 99 | 13,71 | 73 70 | 32 39 | 105.09 | 25.57 | 131.58 | 22.26 | 153.92 | 4.43 | 158.35 | 8,85 | 167 70 | 12 32 | | 7.83 | 187.35 | | | | | ev | | | 0.27 | 0.08 | 0.36 | D 1B | 0.54 | 0.12 | 0.66 | 0.29 | 0.95 | 0.23 | 1.18 | 0.20 | 1,37 | 0.04 | 1.41 | 0.08 | 1,249 | 6.11 | 1,60 | 0.07 | 1.67 | | | | | 200 | | | 5.32 | 0.25 | 5 57 | 3 16 | 873 | 0.76 | 949 | 2.1B | £1.65 | 8.40 | 20.05 | 8.40 | 26.45 | 2.89 | 29.34 | 2.03 | 32 37 | 2 94 | 35.31 | 10.55 | 45.86 | 3.82 | 43,60 | | 113 | tota | | | | 9 75 | 45.39 | 23.30 | 68.77 | 14.47 | 83 19 | 34.55 | 117.74 | 33.9/ | 151.71 | 28.66 | 180,37 | 7,32 | 187.69 | 11,88 | 109.57 | 15,26 | 214,83 | 18,38 | 233.21 | | —- | | <u> </u> | 840 | | | 0.32 | 0.09 | 0,40 | 0.21 | 0,61 | 0,13 | 074 | 0.31 | | 0.30 | 1.34 | 0.25 | 1.60 | 9.06 | 1.66 | 0.11 | 1,77 | 0 14 | 1 90 | | 2.05 | | | | | 200 | | | 5 93 | 1.38 | 7.31 | 181 | 9.12 | 8.51 | 17.63 | 4.43 | | 7,66 | 29.72 | 1,54 | 31.20 | 4.42 | 35.78 | 11.82 | 47.40 | 1.21 | 48.61 | 4 52 | 53 13 | 4 43 | 50.62 | | 114 | ¢ot. | | | 61.57 | 11,13 | 52.70 | 25.14 | 77,64 | 22.9A | 100 82 | 38,90 | 139 50 | 41 63 | 181.43 | 30.30 | 211.73 | 11.74 | 223.47 | 29.50 | 248.97 | 16,47 | 263,44 | 22.90 | 286.34
2.51 | | | | ⊢ — | L ev | | | 0.36 | 0.10 | 0.48 | 0.72 | 0.68 | 0.20 | 0.88 | 0.34 | 1.23 | 03/ | 1,50 | 0.27 | 1.88 | 0,10 | 1,98 | 0.21 | 2,17 | 0.14 | 2.31
59.66 | 0.20 | 81.52 | | | | 113 | 2001 | | | 11,95
53,53 | 13 70 | 14.53
67.23 | 7,638 | 10025 | /,78 | 130.00 | Ø 52 | 36.69 | 3.91 | 40.60 | 7.77 | 48.37 | 7.87 | 56.24 | 1.36 | \$7.60
304.67 | 2.06
19.53 | 303,00 | 1 88
24.76 | 347.66 | 3.33 | 58.50 | | 110 | lot | 0.1 | | 0.47 | 0.12 | 0.58 | 33 02
0.29 | 0.87 | 30,74 | 1.14 | 45.50
0.40 | 176.49 | 45.54
0.43 | 222.03
1.93 | 33.07
D 33 | 280.10
2.28 | 19.61 | 279.71
2.43 | 24,88
0.22 | 2.65 | 0.16 | 2.01 | 0.22 | 3.02 | | | | <u> </u> | 2001 | | | 8.13 | 6,17 | 14,30 | 1,21 | 15.51 | 2.46 | 17 96 | 2,40 | | 3.821 | 24.18 | 4.62 | 28.80 | 7.45 | 38.25 | 7.57 | 43.82 | 0.10 | | 19 81 | 64.41 | | 60.85 | | 116 | tota | | | 61.66 | 19.67 | 81,53 | 34.23 | 115.76 | 33.20 | 148.95 | 47,90 | | 49.35 | 246 21 | 42 (3 | 786.90 | 27.08 | 315.98 | 32.43 | 348.30 | 19.31 | | 44,57 | 412.27 | | | | ''' | 200 | 0.2 | | 0.53 | 0.17 | 0.70 | 0.30 | 1.00 | 0.29 | 1.28 | 0.41 | | 0.43 | 2.12 | 0.37 | 2.49 | 0.23 | 2.72 | 0.28 | 3,00 | 0.17 | 3.17 | 0.38 | 3.55 | | - | | | 2010 | | | 7.68 | 2.74 | 10.40 | 2.97 | 13.37 | 6,12 | 19,49 | 7.24 | 26,73 | 5,62 | 32.35 | 9.58 | 41.93 | 2.26 | 44.19 | 0.39 | 44.58 | 2.32 | 46.90 | 1,50 | 48 49 | | 44 55 | | 117 | tota | | | 69.32 | 22.81 | 91.93 | 37.20 | 129.12 | 39.32 | 108.44 | 55.14 | 223,50 | 54.98 | 279.56 | 52.27 | 330.83 | 20.32 | 350 15 | 37.63 | 392 97 | 21 63 | 414,61 | 48.15 | 490.75 | | | | | ave | 0.2 | 0.36 | 0.59 | 0 19 | 0.79 | 0.12 | L10 | 0.34 | 1.44 | 0.4/ | 1.91 | 0.47 | 2 38 | 0.45 | 2 83 | 0.25 | 3.08 | 0.28 | 3.35 | 0.15 | 3.34 | 0,39 | 3,94 | | الساحا | | | 2011 | 2.99 | 1 54 | 4 59 | 6.49 | 11.08 | 0.27 | 11.35 | 0.90 | 12.25 | 4.15 | 16,42 | 11,48 | 27,91 | 1,57 | 29,48 | 9,99 | 39.47 | 0,14 | 1961 | 1.66 | | 0.78 | 4Z.D4 | 3.50 | 37,78 | | 118 | LOTE | | 43.66 | 73.91 | 29.10 | 103.01 | 37.47 | 140,45 | 40.21 | 180 69 | 59.37 | 240 01 | 68.48 | 308.47 | 53.84 | 360,31 | 39,31 | 399.62 | 32 67 | 432.58 | 23 29 | | 46.92 | 502.80 | _ | └ ── | | <u> </u> | _ ans | 0.2 | | 0,63 | 0.25 | 0.87 | 0.92 | L18 | 0.34 | 1.53 | 0.50 | 2.03 | 0.56 | 2 60 | 0.48 | | 0.33 | 3.39 | 0.28 | 3,67 | 0.20 | | 0.40 | 4.26 | | | | | 2012 | 17 | | 5 12 | | 5.12 | | 5.12 | | 5.12 | | 5.12 | | 5 12 | | 5.12 | | 5.12 | | 5.12 | | 6.12 | | 5,12 | 043 | 0.85 | | 119 | 604 | | | 79 03 | 28.10 | 108.12 | 37.47 | 145.59 | 40.21 | 185.81 | 59.32 | 245,12 | 66.48 | 311.58 | 53.84 | 365.43 | 39,31 | 404.73 | 37.97 | 437.70 | 23.29 | 480.99 | 46.02 | 507.91
4.27 | | | | L., | ave | 0.2 | D.40 | 0.66 | 0.24 | 0.91 | B31 | 122 | 0.34 | 1.58 | 0.50 | 2.08 | 0.56 | 2.62 | 0.45 | 9,07 | 0.33 | 3.40 | 0.28 | 3.68 | 0.20 | 3 87 | 0.39 | 4.27 | احجا | k! | # COST OF OPERATIONS IDENTIFICATION PROGRAM BENCHMARKING 2012 | ADMINISTRATIVE SERVICES DEPARTMENT Insurance Cost per Employee: | | | |--|----|----------| | Workers' Compensation | \$ | 1,248.00 | | Auto Liability | \$ | 225.93 | | General Liability | \$ | 83.58 | | ENGINEERING DEPARTMENT Total Capital Program Design and
Construction Contracts Cost Growth | | 6.8% | | | | | | ENVIRONMENTAL DEPARTMENT Cost of Typical Industry Sampling Event | \$ | 784.59 | | FACILITY MAINTENANCE DEPARTMENT | | | | Cost to set 5/8" water meter | \$ | 94.59 | | MANAGEMENT SERVICES DEPARTMENT
FINANCE: | | | | Cost to Process a Miscellaneous Invoice | \$ | 39.10 | | Cost to Process a Vendor Invoice | \$ | 12.47 | | Cost to Process a Paycheck | \$ | 6.25 | | INFORMATION SYSTEM: | | | | Cost to Image a Document | \$ | 0.32 | | Cost to Retrieve a Document | \$ | 0.49 | | PERSONNEL: | | | | Cost to Hire an Employee | \$ | 164.86 | | Cost to complete a Voluntary - Employee Termination | \$ | 19.85 | | Employee Turnover Rate | • | 8.67% | | Cost to Train an Employee | \$ | 235.71 | | PURCHASING: | | | | Cost to Process a Sundry Purchase Order | \$ | 47.89 | | REVENUE: | · | | | Cost to Read a Meter | \$ | 1.28 | | Cost to Render a Bill (Less Meter Reading) | \$ | 0.86 | | Cost to Manage a Customer by Phone | Š | 1.77 | | Cost to Manage a Customer by Mail | \$ | 0.47 | | Cost to Manage a Walk-in Customer | \$ | 5.01 | | Cost to Process a Mail-in Payment | \$ | 30.90 | | Cost to Process a Walk-in Payment | \$ | 6.91 | | SUPPORT SERVICES DEPARTMENT | | | | Average Annual Maintenance Cost | \$ | 2,000.00 | | Per Piece of Equipment | * | 25% | | | | | # SEWERAGE AND WATER BOARD OF NEW ORLEANS SINGLE AUDIT REPORTS DECEMBER 31, 2012 #### Single Audit Reports December 31, 2012 #### **Table of Contents** | | Page | |--|------| | Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | 1 | | Report on Compliance For Each Major Federal Program;
Report on Internal Control Over Compliance; and
Report on the Schedule of Federal Awards Required by
OMB Circular A-133 | 3 | | Schedule of Expenditures of Federal Awards | 6 | | Notes to Schedule of Expenditures of Federal Awards | 7 | | Schedule of Findings and Ouestioned Costs | 9 | A Profussional Accounting Colocustion Associated Offices in Principal Cirias of the United States www.pnopal.com # REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Members of the Board Sewerage and Water Board of New Orleans: We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States, the financial statements of the Sewerage and Water Board of New Orleans (the Board), as of and for the year December 31, 2012, and the related notes to the financial statements, and have issued our report thereon dated May 9, 2013. #### Internal Control Over Financial Reporting In planning and performing our audit of the financial statements, we considered the Board's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Board's internal control. Accordingly, we do not express an opinion on the effectiveness of the Board's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be material weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the Board's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. #### Purpose of this Report The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with Government Auditing Standards in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. However, under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. New Orleans, Louisiana Both write Milwill May 9, 2013 A Professional Accounting Corporation Associated Offices in Principal Cities of the United Stores www.phapa.com #### REPORT ON COMPLIANCE FOR EACH MAJOR FEDERAL PROGRAM; REPORT ON INTERNAL CONTROL OVER COMPLIANCE; AND REPORT ON THE SCHEDULE OF EXPENDITURE OF FEDERAL AWARD REQUIRED BY OMB CIRCULAR A-133 To the Members of the Board Sewerage and Water Board of New Orleans: #### Report on Compliance for Each Major Federal Program We have audited Sewerage and Water Board of New Orleans' (the Board) compliance with the types of compliance requirements described in the OMB Circular A-133 Compliance Supplement that could have a direct and material effect on each of the Board's major federal programs for the year ended December 31, 2012. The Board's major federal programs are identified in the summary of auditors' results section of the accompanying schedule of findings and questioned costs. #### Management's Responsibility Management is responsible for compliance with the requirements of laws, regulations, contracts, and grants applicable to its federal programs. #### Auditor's Responsibility Our responsibility is to express an opinion on compliance for each of the Board's major federal programs based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the Board's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program. However, our audit does not provide a legal determination of the Board's compliance. #### Opinion on Each Major Federal Program In our opinion, the Board complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended December 31, 2012. #### Report on Internal Control Over Compliance Management of the Board is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered the Board's internal control over compliance with the types of requirements that could have a direct and material effect on each major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the Board's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of
performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weaknesses or significant deficiencies. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133. Accordingly, this report is not suitable for any other purpose. #### Report on Schedule of Expenditures of Federal Awards Required by OMB Circular A-133 We have audited the financial statements of the Board as of and for the year ended December 31, 2012, and have issued our report thereon dated May 9, 2013, which contained unqualified opinions on those financial statements. Our audit was performed for the purpose of forming our opinions on the financial statements as a whole. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by OMB Circular A-133 and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the schedule of expenditures of federal awards is fairly stated in all material respects in relation to the financial statements as a whole. This report is intended solely for the information of the Board, the Board's management and federal awarding agencies and pass-through entities, such as the Louisiana and Legislative Auditor's Office, and is not intended to be and should not be used by anyone other than these specified parties. However under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. New Orleans, Louisiana Postatharite + Milwille May 9, 2013 #### Schedule of Expenditures of Federal Awards For the year ended December 31, 2012 | Federal Grantor/Program Title | CFDA
Number | Expenditures | |--|----------------|---------------------| | Environmental Protection Agency – Capitalization Grants for Clear Water State Revolving Funds Passed through Louisiana Department of Environmental Quality | 66.4 58 | \$ 7,471,505 | | Environmental Protection Agency – Capitalization Grants for Drinking Water State Revolving Funds: Passed through Louisiana Department of Health and Hospitals | | | | Non-ARRA loan | 66.468 | 1,252,633 | | ARRA loan | 66.468 | 746,003 | | ARRA grant | 66.468 | 370,874 | | United States Department of Homeland Security – Public Assistance Grants: Passed through the State of Louisiana Office of Homeland Security and Emergency Preparedness | 97.036 | 42,490,903 | | United States Department of Homeland Security – Hazard Mitigation Grant Program: Passed through the City of New Orleans | 97.039 | 1,197,464 | | rasson among the Oily of 11011 Officials | 71.037 | 1,127,404 | | United States Department of Homeland Security – Special Community Disaster Loans (note 4) | 97.030 | - | | | | \$ 53,529,382 | See accompanying notes to Schedule of Expenditures of Federal Awards. #### Notes to Schedule of Expenditures of Federal Awards December 31, 2012 #### (1) General The accompanying Schedule of Expenditures of Federal Awards presents the activity of the federal awards of the Sewerage and Water Board of New Orleans (the Board). The Board's reporting entity is defined in note 1 to the financial statements for the year ended December 31, 2012. All federal awards received from federal agencies are included on the schedule. #### (2) Basis of Accounting The accompanying Schedule of Expenditures of Federal Awards is presented using the accrual basis of accounting, which is described in note 1 to the Board's financial statements for the year ended December 31, 2012. #### (3) Relationship to Basic Financial Statements Federal awards are included in the statement of net assets and the statement of revenues, expenses and changes in net assets as follows: | Operating and maintenance grants | \$
8,523,429 | |----------------------------------|------------------| | Capital contributions | 35,535,812 | | Bonds payable |
9,470,141 | | | \$
53,529,382 | #### (4) Loans Payable to Federal Agency The Board received a Special Community Disaster Loan (the "Loan") from the federal government in January 2006. In 2010, the Board was granted a partial forgiveness on the loan in the amount of \$36,790,000. The Board was also granted a five year extension in the loan terms. The loan balance as of December 31, 2012 totaled \$25,166,747. The terms of the Loan call for interest to accrue at various annual rates to be repaid with the principal when the Loan becomes due during 2016. The Board entered into an agreement with the Louisiana Department of Health and Hospitals (the Department) whereby the Department has committed to loan the Board up to \$3,400,000 to fund the installation of a new sodium hypochlorite storage and feed facility as well as the installation of a new sludge line into the Mississippi River (Project). The loan is to be advanced in incremental amounts as project costs are incurred. The debt will be paid in 20 principal installments. Principal payments of the amount repayable began February 1, 2011. Interest on the bonds is incurred at the rate of 2.95% and payment thereof began August 1, 2010 and is due semi-annually thereafter. As of December 31, 2012, the Project has been completed, and the amount of advances totaled \$3,113,636. A portion of the LADHH bonds payable is to be funded with amounts provided under the American Recovery and Reinvestment Act (ARRA). Up to \$1,000,000 of the ARRA Loan can be forgiven. The Board received advances of \$3,113,636 as of December 31, 2012. Of this amount, \$1,000,000 has been forgiven, \$115,000 has been repaid, and the remaining balance of \$1,998,511 is recorded as bonds payable at December 31, 2012. Notes to Schedule of Expenditures of Federal Awards December 31, 2012 #### (4) Loans Payable to Federal Agency (continued) Reconciliation of total expenditures and outstanding LADHH bonds payable at December 31, 2012 is as follows: | Non-ARRA loan
ARRA loan | \$
1,313,636
800,000 | |---|----------------------------| | Total expenditures |
2,113,636 | | Less: Repayments made in 2011 | (25,000) | | Less: Repayments made in 2012 |
(90,000) | | Total loan balance at December 31, 2012 | \$
1,998,636 | | Bonds payable, net of current maturity | \$
1,907,636 | | Bonds payable, current maturity |
91,000 | | Total bonds payable | \$
1,998,636 | The Board entered into an agreement with the Louisiana Department of Environmental Quality (LDEQ) whereby the LDEQ has committed to loan the Board \$9,000,000 to fund sewer main replacements, point repairs, replacement of associated service connections and laterals, sewer line rehabilitation by cured in-place pipe lining and manhole rehabilitation. The loan is to be advanced in incremental amounts as project costs are incurred. The indebtedness to the LDEQ will be evidenced through the Sewerage Service Subordinate Revenue Bonds, Series 2011. Annual principal payments will be due beginning November 1, 2013 and continuing through November 1, 2032. Interest on the bonds is incurred at the rate of 0.45%, and the LDEQ administrative fee rate is 0.5%. Interest and administrative fee payments begin on May 1, 2012 and are due semi-annually thereafter. As of December 31, 2012, \$7,471,505 has been drawn down on the loan and is recorded as bonds payable. #### Schedule of Findings and Questioned Costs Year ended December 31, 2012 #### (1) Summary of Auditors' Results - (a) The type of report issued on the basic financial statements: unqualified opinion - (b) Significant deficiencies in internal control were disclosed by the audit of the basic financial statements: no; Material weaknesses: no - (c) Noncompliance which is material to the basic financial statements: no - (d) Significant deficiencies in internal control over major program: no: Material weaknesses: no - (e) The type of report issued
on compliance for major program: unqualified opinion - (f) Any audit findings which are required to be reported under Section 510(a) of OMB Circular A-133: no - (g) Major program: - Environmental Protection Agency - Capitalization Grants for Clear Water State Revolving Funds - Passed through Louisiana Department of Environmental Quality (CFDA number 66.458) - Environmental Protection Agency - - Capitalization Grants for Drinking Water State Revolving Funds Passed through Louisiana Department of Health and Hospitals (CFDA number 66.468) - United States Department of Homeland Security, Federal Emergency Management Agency Public Assistance Grants passed through the State of Louisiana (CFDA number 97.036) - United States Department of Homeland Security, Federal Emergency Management Agency Hazard Mitigation Grant Program passed through the City of New Orleans (CFDA number 97.039) - (h) Dollar threshold used to distinguish between Type A and Type B programs: \$1,605.881 - (i) Auditee qualified as a low-risk auditee under Section 530 of OMB Circular A-133; no - (2) Findings relating to the basic financial statements reported in accordance with Government Auditing Standards: None - (3) Findings and questioned costs related to federal awards: None A Professional Accounting Corporation Associated Offices in Principal Cities of the United States WWW.DNCDG.COTH May 9, 2013 Members of the Board Sewerage and Water Board of New Orleans We have audited the financial statements of the Sewerage and Water Board of New Orleans (the Board) as of and for the year ended December 31, 2012 and have issued our report thereon dated May 9, 2013. In planning and performing our audit of the financial statements of the Board, we considered the Board's internal control over financial reporting (internal control) as a basis for designing our auditing procedures for the purpose of expressing an opinion on the financial statements but not for the purpose of expressing an opinion on the effectiveness of the Board's internal control. Accordingly, we do not express an opinion on the effectiveness of the Board's internal control. During our audit of the financial statements of the Board as of and for the year ended December 31, 2011, we became aware of a matter that was an opportunity for strengthening internal control. These comments and recommendations were discussed with the appropriate members of management and were intended to improve internal control and are summarized as follows: #### **Current Year Comments** Observation: None #### Status of Prior Year Comments 1. Monitoring of Investment Credit Ratings The Board's Employees' Retirement System investment policy guidelines for individual security holdings state that for fixed income securities, non-rated bonds are not to exceed 1% of any single investment manager's portfolio. At December 31, 2011, non-rated securities were 1.08% of the total fixed income securities. Recommendation: The Board should implement policies and procedures to monitor compliance with the Board's policies periodically. Status: Resolved Thwaite & Hellewille This report is intended solely for the information of the Board, the Board's management; federal, state and city awarding agencies; and the Louisiana Legislative Auditor and is not intended to be and should not be used by anyone other than these specified parties. However, under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Sincerely, Postlethwaite & Netterville, APAC